DOCUMENT RESUME ED 075 399 SP 006 365 TITLE Annotated Bibliography on Perceptual-Motor Development. INSTITUTION American Association for Health, Physical Education, and Pecreation, Washington, D.C. PUE CATE NOTE 122p. AVAILABLE FROM AAPHER Publication-Sales, 1201 Sixteenth St., N.W., Washington, D.C. 20036 (Stock No. 245-25412, \$3.25) quantity discounts) EDPS PRICE DESCRIPTORS MF-\$0.65 HC Not Available from EDRs. *Annotated Bibliographies; Auditory Perception; *Instructional Materials; *Perceptual Development; *Perceptual Motor Coordination; *Perceptual Motor Learning: Visual Perception #### ABSTRACT This 115-page annotated bibliography contains material on perceptual motor development. The introductory portion of the bibliography presents general reading on perception, learning, and development. The first portion contains annotated works by six specific authors. The second portion presents works grouped under the following headings: a) auditory perception and movement; b) body image and movement; c) depth and distance perception and movement; d) feedback and regulation of movement behavior; e) figure-ground perception/field dependence/field independence; f) reduced and supplementary perceptual cues and movement; and g) visual and size perception movement. The final portion contains material on perceptual motor programs, categorized under tests, programs, material sources; assessment instruments; and films. Each work contains a brief description of the item and its cost. A list of publishers addresses is also included. (BRB) # ANNOTATED BIBLIOGRAPHY ON PERCEPTUAL-MOTOR DEVELOPMENT Copyright © 1973 American Association for Health, Physical Education, and Recreation A National Affiliate of the National Education Association 1201 Sixteenth Street, N.W. Washington, D.C. 20036 Stock No. 245-25412 Single copy price: \$3.25; 10 or more copies, 20% discount Order from: AAHPER Publications-Sales 1201 Sixteenth Street, N.W. Washington, D.C. 20036 PERMISSION TO REPRODUCE THIS COPY RIGHTED MATERIAL BY MICROPICHE DMLY HAS BEEN GRANTED BY TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE US OFFICE OF EDUCATION FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PER MISSION OF THE COPYRIGHT OWNER ### Foreword The annotated bibliography presented herein represents one of the efforts of the Perceptual-Motor Task Force of the Physical Education Division of AAHPER, which was in operation from 1967 to 1972. It was done in cooperation with the Department of Physical Education for Women at Purdue University, Lafayette, Indiana. The selection and format are consistent with one of the guidelines of the Task Force—that the most scholarly service to education is to furnish information on scientific foundations that might enhance the understanding of perceptual-motor development. In addition, because of a great demand for materials and information to help develop action programs, the sections on tests, programs, and material sources; assessment instruments; and films were reprinted and adapted from an AAHPER publication, Foundations and Practices in Perceptual-Motor Learning—A Quest for Understanding (1971). Obviously no bibliography is ever complete. New references will be available by the time this book is published. However, the many requests for information prompted the Task Force members to assume this responsibility to the best of their ability in the absence of adequate budget and time to do a more comprehensive library research. It is a beginning and hopefully it will be helpful. Marguerite Clifton, Chairman, Head, and Professor of Physical Education, Department of Physical Education for Women, Purdue University, Lafayette, Indiana Jack Capon, Physical Education Teacher, Alameda School District, Alameda, California Lee Haslinger, Director of Physical Education and Athletics, Pontiac Public School District, Pontiac, Michigan Alma Ward Jones, Chief Psychologist, Dayton Public Schools, Dayton, Ohio Muriel Sloan, Professor of Physical Education, Department of Physical Education for Women, University of Wisconsin, Madison, Wisconsin Margie R. Hanson, Liaison, Elementary Education Consultant, and Assistant Executive Secretary, AAHPER, Washington, D.C. ### Contents | General Reading | 1 | |---|-----| | The Work of | | | A. Jean Ayres | 11 | | Ray Barsch | 14 | | Robert Doman and Carl Delecato | 17 | | Marianne Frostig | 23 | | Newell Kephart | 28 | | Bibliography on | | | Auditory Perception and Movement | 35 | | Body Image and Movement | 41 | | Depth and Distance Perception and Movement | 46 | | Feedback and Regulation of Movement Behavior | 54 | | Figure-Ground Perception/ Field Dependence/Field Independence | 63 | | Reduced and Supplementary Perceptual Cues and Movement | 67 | | Visual and Size Perception and Movement | 71 | | Perceptual-Motor Programs | | | Tests, Programs, and Material Sources | 79 | | Assessment Instruments | 11 | | Films | 113 | ### General Reading Alpern, Mathew, Lawrence, Merle; and Walsk, David. Sensory Processes. Belmont, Calif.: Brooks Cole Publishing Co., 1967. Presents the physical and perceptual aspects of vision, hearing, smell, taste, touch, and kinesthesis using illustrations and limited technical terminology. Birch, H. and Lefford, A. Two strategies for studying perception in "brain damaged" children. In Brain Damage in Children, Biological and Social Aspects, edited by H. G. Birch, pp. 46-60, Baltimore: Williams & Wilkens, 1964. Presents two strategies which have been used to analyze perception in brain damaged children. Reports two studies comparing normal and brain damaged children and normal and cerebral palsied children. Cohen, Leonard A. Mechanisms of perception: Their development function. In Perceptual-Motor Foundations: A Multidisciplinary Concern, pp. 23-48. Washington, D.C.: American Association for Health, Physical Education, and Recreation. Explains the relationship between the physiology of the sensory systems and perception. Cratty, Bryant. Perceptual and Motor Development in Infants and Children, Los Angeles: Macmillan Co., 1970. Presents an overview of the influence of perception on fine and gross motor development. Describes the following topics in perception which may influence movement performance: perception of form and shape, perception of motion or movement, body image, and self concept. Includes a discussion and critique of these perceptual-motor training programs: Kephart, Doman-Delacato, and Getman. Crowell, David H. Infant motor development. In Infancy and Early Childhood, edited by Y. Brackbill, pp. 135-203. New York: The Free Press, 1967. Traces the relationship of early motor patterns to the asleep-awake cycle, vision, oral behavior, postural and locomotor control, prehension, dominance, and other areas of specialized motor skills. Reviews studies which include normal children up to age three. Dembar, William. Psychology of Perception. New York: Holt, Rinehart & Winston, 1965. Discusses primarily visual perception, but includes the relationship of vision to audition. Describes three-dimensional spatial organization (pp. 169-195). Denhoff, Eric. Motor development as a function of perception. In perceptual-Motor Foundations: A Multidisciplinary Concern, pp. 49-68. Washington, D.C.: American Association for Health, Physical Education, and Recreation, 1969. Reviews these theories involving a motor base for achievement: Kephart, Barsch, and Doman-Delacato. Discusses experimental research relating to these theories. Presents gross motor, fine motor, and sensory skills training programs for infants and for normal and cerebral-palsied preschool children. Fleming, Malcolm. Perceptual Principles in the Design of Instructional Materials. Bloomington: Indiana University, 1970. (Education Resources Information Center, U.S. Office of Education, 400 Maryland Ave., S.W., Washington, D.C., ED 037 093, Microfiche) Summarizes perceptual and media research for teachers who are not familiar with the technical terminology used in experimental research. Discusses the classroom application of research literature concerned with the perception of color, brightness, objects, pictures, words, size, depth, space, time, and motion. Gibson, Eleanor. Principles of Perceptual Learning and Development. New York: Appleton-Century-Crofts, 1969. Defines perceptual learning and summarizes the following traditional and contemporary theories of perceptual learning: cognitive, response-orientated, and differentiation. Gibson, James J. The Senses Considered as Perceptual Systems. New York: Appleton-Century-Crofts, 1969. Describes the environment as the source of stimulation, and the observer as actively exploring available fields of light, sound, and contact in order to extract relevant information. Discusses all the perceptual systems and the causes of deficient perception. Glusker, Peter. A perceptual motor learning model. Academic Therapy Quarterly 5 (1969): 119-127. Describes the independence and dependence of three perceptual modes—vision, audition, and kinesthesis—by use of a model. Although the model is primarily concerned with language disabilities, it is a good example of the use of a model to describe a theory. Includes procedure for testing the model. Gruber, J. Implications of physical education programs for children with learning disabilities. Journal of Learning Disabilities 2 (1969): 593-599. Summarizes the organismic age theory of Olson, the neurological organization theory of Doman-Delacato, and the perceptual-motor theory of Kephart. Discusses the current research relating to these theories, and implications for educators. Presents problems and guidelines for future research. Hebb, D. O. Organization of Behavior. New York: John Wiley & Sons, 1949. Presents Hebb's theory of behavior and perception which is based on his assumptions about the structure of the human nervous system. Includes research supporting his
theory. Hein, Alan. Exposure history in spatial-motor development. In Perceptual-Motor Foundations: A Multidisciplinary Concern, pp. 69-82. Washington, D.C.: American Association for Health, Physical Education, and Recreation, 1969. Reviews sensory enrichment and deprivation animal studies. Hochberg, Julian. Nativism and empiricism in perception. In Psychology in the Making, edited by L. Postman, pp. 255-330. New York: Alfred A. Knopf, 1963. Reviews experiments investigating the "nature-nurture" question during five historical periods, starting with the philosophers and "armchair" psychologists. Hochberg, Julian. Perception. Englewood Cliffs, N.J.: Prentice-Hall, 1969. Presents an overview of visual perception. Howard, I. P. and Templeton, W. B. Human Spatial Orientation. New York: John Wiley & Sons, 1966. Chapter two. The retina and visual direction. Explains the purposes of visual direction perception. Defines autokinetic movement and visual anisotrophy in relationship to eye movement. Chapter three. Eye movements and visual direction. Explains the relationship between eye movement and visual direction. Chapter four. Kinaesthesis. Defines kinaesthesis as the discrimination of the positions and movement of body parts based on information other than visual, auditory, or verbal. Describes and illustrates the structure and physiology of the kinaesthetic receptors. Summarizes the research on kinaesthesis for these topics: kinaesthetic sensitivity to active and passive movements, accuracy of distance production, accuracy of movements in different directions, and accuracy of movement under different loads. Chapter five. Structure and physiology of the labyrinths. Explains the physical structure of the vestibular canals, "tricle, and labyrinthine pathways. Reviews of research on vestibular sensitivity to rotary and linear acceleration, and vestibular adaption and habituation. Defines vestibular nystagmus and oculogyral illusion. Chapter six. Auditory localization. Explains auditory localization and experimental design and research instruments. Discusses the sensitivity of auditory localization of adults, including the effect of constant errors in auditory localization. Includes the effects of vision on auditory localization and the localization of multiple auditory signals. Chapter seven to nine. Gravity. Orientation to gravity is discussed. Ittelson, William H. Visual Space Perception. New York: Springer Co., 1960. Part one. Theory of perception. Defines perception and the perceptual processes. Part two. Visual space cues. Includes descriptions and functions of these visual cues: size, overlay, interposition, superposition, linear perspective, serial perspective, movement parallax, light, shade, accommodation, convergence, stereoscopic vision, shape, color, brightness, and position in the field. Discusses the invariance hypothesis with reference to the size-distance invariance hypothesis. Part three. Special problems in visual space perception. Discusses perceptual conflicts and resolutions. Includes the perception of persons as visual objects. Kidd, Aline H. and Kidd, Robert M. The development of auditory perception in children. In Perceptual Development in Children, edited by A. H. Kidd and J. L. Rivoire, pp. 113-143. New York: International Universities Press, 1966. Includes experimental studies involving prenatal research and infant research. Reviews auditory perception studies using selected intensity, pitch, or timbre variables. Lynn, R. Attention, Arousal, and the Orientation Reaction. New York: Pergamon Press, 1966. Describes the components of the orientation reaction for normal and mentally defective children. Explains the role of the orientation reaction in the acquisition of motor skills (pp. 85-88). Mann, Lester. Perceptual training: Misdirections and redirections. American Journal of Orthopsychiatry 40 (1970): 30-38. Presents an excellent critique of perceptual training programs. Lists five grounds for annulling the relationship between perceptual training and education Mueller, Conrad G. Sensory Psychology. Englewood Cliffs, N.J.: Prentice-Hall, 1965. An introductory book explaining the nature of the visual, auditory, taste, smell, touch, temperature, vestibular, and kinesthetic senses. Murray, F. B. Notes on some logical and empirical difficulties in perceptualmotor training programs. American Corrective Therapy Journal 24 (1970): 23-24. Discusses the lack of theoretical and empirical support for the assumptions that: (1) motor learning is the basis for all subsequent learning and, (2) retraining of previously slighted motor skills is possible. Pick, Herbert L. and Pick, Anne D. Sensory and perceptual development. In Carmichael's Manual of Child Psychology, edited by P. Mussen, vol. 1. New York: John Wiley & Sons, 1970. Includes the development of visual, auditory, and tactual sensitivity in young children. Summarizes the research concerned with laterality, body image, orientation, intermodal relations, and visual and tactual sensitivity of young children. Discusses the relation of attention to environmental stimuli and visual search patterns in children. Includes these theories of perceptual development: Piaget, Hebb, and the neurophysiological approach. Pronko, N.; Ebert, R.; and Greenberg, G. A critical review of the theories of perception. In Perceptual Development in Children, edited by A. H. Kidd and J. L. Rivoire, pp. 55-78. New York: International Universities Press, 1966. Describes the classical views and modern theories of perception. Includes these modern theories of perception: Gestalt theory's configuration approach, topological field theory, cell-assembly and phase-sequence theory, sensory-tonic field theory, set and motor adjustments, adaptation level, perceptual norm and frame of reference theories, function and molar theories, directive-state theory, hypothesis theory, learning theory, and cybernetic or system theory. Reese, Hayne and Lipsitt, Lewis. Experimental Child Psychology. New York: Academic Press, 1970. Chapter two. Sensory processes. Reviews the developmental studies of sensory processes by dividing the studies into the following three groups according to experimental procedures: reflex, habituation, and conditioning. The development of visual perception includes brightness, hue, acuity, form, and depth studies. The development of auditory perception includes amplitude, frequency, and localization. Other topics included are pressure, touch, pain, and thermal sensitivity. Rivoire, Jeanne L. and Kidd, Aline H. The development of perception of color, space and movement in children. In Perceptual Development in Children, edited by A. H. Kidd and J. L. Rivoire, pp. 81-112. New York: International Universities Press, 1966. Reviews developmental studies of brightness, saturation, form, object, figure-ground, and movement perception with infants, young children, and school aged children. Discusses Gestalt factors in perceptual organization. Smith, Hope M. Implications for movement education experiences drawn from perceptual-motor research. Journal of Health, Physical Education, Recreation 41 (1970): 30-33. Relates the results of research on the following topics to motor skill learning: organic development, matching and classifying, figure-ground phenomenon, depth perception, size constancy, phi phenomenon, and retinal inhibition. Reviews research on the following areas of auditory perception: organic development, auditory figure-ground, directionality of sound, and auditory rhythm perception. Discusses research concerning tactile perception, balance mechanisms, and proprioception. Smith, Hope M. Motor activity and perceptual development. Journal of Health, Physical Education, Recreation 39 (1968): 28-33. Discusses implications for physical education drawn from the historical background of perceptual-motor theory, and need for objective evidence from research studies of motor therapy programs. Describes the role of the physical educator within the structure of a motor therapy program. Smith, Hope M. Movement and perception. In Introduction to Human Movement, edited by H. M. Smith, pp. 49-59. Reading, Mass.: Addison-Wesley Publishing Co., 1968. Discusses the effect of perception on movement and describes the relationship of vision to other sensory modes. Spears, William C. and Hohle, Raymond H. Sensory and perceptual processes in infants. In Infancy and Early Childhood, edited by Y. Brackbill, pp. 123-203. New York: The Free Press, 1967. Explains the physical development of the vision and audition systems of infants. Includes relevant research concerning color discrimination, shape, pattern, constancy, space, and depth perception of infants. Stevens, S. S.; Warshofsky, Fred; and the Editors of Life. Sound and Hearing. New York: Time Incorporated, 1965. U_{Ses} picture essays to explain the auditory system. Includes an excellent explanation of the anatomy of the ear. Trussel, Ella M. Relation of performance of selected physical skills to perceptual aspects of reading readiness in elementary school. Research Quarterly 40 (1969): 383-390. Investigates the interrelationships of the elements of visual, motor, and reading functions in first and second grade children. Reading development, perceptual development, and motor development are more likely to exhibit independence, rather than association with each other. The Marianne Frostig Development Test of Visual Perception, reading achievement and discrimination subtests of the Metropolitan Achievement Test, and the Lincoln-Oseretsky Motor Development Scale are used to measure visual, reading, and motor functioning of the children included in this study. Two perceptual-motor tasks are included in this study: a task requiring the child to place a stylus on a rotating target, and a task requiring the child to stand on a modified stabilometer apparatus. Wapner, Seymour and Werner, Heinz. Perceptual Development: An Investigation
Within the Sensory-Tonic Field Theory. Worcester, Mass.: Clark University Press, 1957. Outlines the sensory-tonic field theory of perception and reports eleven developmental studies using children between ages 6 and 18. Wohlwill, J. F. Developmental studies of perception. Psychological Bulletin 57 (1960): 249-288. Reviews developmental studies of perception which involve two or more age groups. Includes sensory thresholds, illusions, orientation and localization, the constancies, depth, form, number, movement, time, and perceptual learning studies. Concludes by summarizing major developmental trends uncovered in this review. Wright, Logan. Highlights of human development, birth to age eleven. In Perceptual-Motor Foundations: A Multidisciplinary Concern, pp. 1-22. Washington, D.C.: American Association for Health, Physical Education, and Recreation, 1969. Reviews Piaget's theory and Hebb's theory with regard to current child development research. Summarizes infrahuman research involving stimulus deprivation and enrichment, and human research involving stimulus enrichment. Zaparesheta, A. V. The development of perception in the preschool child. Menographs of the Society for Research in Child Development 30 (1966): 85-101. Reviews experiments completed at the Laboratory of Psychology of Preschool Children of the Institute of Psychology and the Laboratory of Psychophysiology at the Institute of Preschool Education of the Associacy of Pedagogloud Sciences in Mescur. The experiments investigate the present of development of perceptive actions on the feathering of enterty images during different periods of early childhood. Beviews experiments involving visual and tertual exploration of wheeled ferms and shapes, and auditory discrimination. # Part I Works of Individuals ## The Work of | A. Jean Ayres Ayres, A. Jean. Ayres Space Test. Les Angeles: Western Psychological Services, 1963. Agres, A. Jean. Effect of Sensorimeter Activity on Preception and Learning in the Neutringtonily Handbapped Child. Les Angeles: University of Southern California, 1988 (Education Resources Information Center. U.S. Office of Education 489 Maryland Ave., S.W., Washington, D.C., ED 653 757 Marghap) Investigates relationships arming perceptual functions in children with A bettery of neuroscientis, georeptual-motor, psychologistic and academic tests was given to 35 chilimo-with normal intelligence and evidence to either an emotional or learning-disorder. Two types of reading-related neuro-developmental syndromes were found: one included auditory language acquiring deficits, and the other material the pertural mechanisms and the integration function for both either of the body. The second syndrome was more soluted to academic deficits then the other identified netterns of dynforcian. Agen, A. Jun. The Meaner Clarks Stagle betwee: The development of perceptual-mater abilities. A theoretical basis for treatment of dynfunction, American January of Committees Transport 17 (1968): 221-225. Investigates relationships among perceptual-motor functions in children asspected of having perceptual definitionies. A battery of visual, lactile, and propriocoptive perception and motor shifts test was ediministered to 100 children approximately als or seven years of age who had suspected perceptual definitionies. Five unjer syndromes of perceptual motor dysfunctions were found: aprecia, perceptual dysfunction of form and possures in space, definitionappeals of both sides of the body, visual figure-ground dysfunction, and laction definitions. Ayres, A. Jean. Interrelation of perception, function, and treatment. Physical Therapy 46 (1966): 741-744. Discusses the relation between concepts of perception and motor function. Ayres, A. Jean. Interrolations among perceptual-motor abilities in a group of normal children. American Journal of Occupational Therapy 20 (1966): 208-292. Investigates relationships among perceptual-motor functions in a sample of children. A bettery of perceptual-motor tests was administered to 64 children between the ages of four and eight. After factor analysis, these factors were identified: visual motor shility, an-interaction of functions of two sides of the body with emphasis on factile perception, and factile defendances. Agents, A. Jean, Interrolationships assung perceptual-motor functions in children, American Journal of Occupational Thompy 20 (1980: 65-71. Investigates relationships sensing perceptual-mater denotions in a perdominantly normal comple of stillders. A bettery of 19-passeptual-mater cuts was administrated to 92 children-between the ages of four-and-cight. After factor analysis, two factors emerges one was a general perceptual-mater shiftsy deminated by tartile, kinesthetic, and motor functions, and the second was visual passentian. Ayres, A. Jean. Patterns of perceptual-austor dysfunction in children: A factor ralytic study. Perceptual-authorises Skills 20 (1986): 236-266. Investigates relationships-gamag perceptual-motor functions in normal children and stypical children. Admittely of 35 perceptual-motor tests was given to 100 children representing a causeal school population and 60 stypical children extented on the basis of cappoint perceptual deflute which were reflected in terraing problems. Children relationserve found forwark group. April, A. Jon. Perspectives on animalogisal bases of modity, in Clarencest Baseling Conference Verstants, vol. 28, pp. 113-118-Elements, Calif.: Clarencest Graduate-School, 2004. Investigates pointmentalize-enemy preceptual-mater formations in children constituting a behavior or imming-decader. A bettery of tense-eneming visual tention, and biasethotic preception, queter ability, intention, and mustbe consume was administrated to 160-centers, approximately circumstates years and mustbe consumed to administrated a horselay or behavior disorder. First major quadratum was identified, approxim, preceptual dysfunction of form and position in two discountries of pass, definit integration of both-edges of the body, visual figure-ground distributation destination, and testile definitions. Ayros, A. Jean. Sensory integrative processes and neuropsychological learning disabilities. Learning Disasters, edited by J. Hellmuth, vol. 3, pp. 41-58. Seattle: Special Child Publications, 1968. Describes the following mathods of sensory integrative function: (1) intersensory integration, (2) centrifugal influence, (3) modification through feed back, and (4) beleacing of excitatory and depressant neural activity. Discusses the application of the theoretical assistry integrative functions to therapeutic procedures. Ayres, A. Jeen, Southern California Stotor Accuracy Test. Los Angeles: Western Psychological Services, 1964 Agree, A. dem. Tactile functions: Their relation to hyperactive and perceptual meter technolog. American degrades Decupational Therapy 10 1986): 6-11 Presents a theory about the nature of a clinical syndrome of exposestive. distractable behavior is an element. The theory only explain aspects of bygganetivity and distractibility associated with tactile functioning a system of literature supporting for theory. Me emeat Yearbook, pp. 151-182. Highland Park, N.J.: (All plans Pr. 1965. Discusses the purpose of the termand describes the carelessness in the construction of the manual. Registes the purpositation of inadequate standardization data. The test was not recommended for governi use. Matthewn, Alfred B. Beview of The Ayess-Space Test. 3d ed. In The Sixth Montal Management Yearbooth, pp. 358-355. Highland Park, N.J.: Gayphon Street, 1885. Emerican the purpose of the text. Points out the total lack of uphinting middense feet stee text. Critiques the floor studies described in the uphintion studies of the text measured. Describes the measured as claiming too much and purviding two little. Suggests the text some compley this text with considerable cention until an escrite are more clearly established. ### The Work of Ray Barsch Bersch, Ray H. Achieving Personnel Motor Miliciency. Seattle: Special Child Publications, 1967. Presents a detailed-dummation of Synch's theory and methodology for all handleapped children (thursday disabilities, mentally retarded, blind and visually limited, deaf and assessmelly traffic regions, musualer limited, exectionally disturbed, and socially until methodology giff the "plain-vanille" child. Barreth, Ray H. The concept of unabaginapathem as a visual, meditory, and testual process. Journal of Bounds Rychnings 106 (2965): 227-243. Presents a developmentary, each destilling the anymouse of learning mach-grasp-release in visual, asthmaty, and testant-modes. No age norms were given. Barsch, Ray M. The concept-disagramates in the brain-injured child. Exceptional Children 27 (1960): 48-45 Defines these basic trees of engineers: instrument art ingression, agreement, and primitivation. I see-\$1 election with may provide to operation in brain-denses of children. Branches "engineers teames" for regimmion posseds in order to devote present sensitivations observe Barsch, Ray M. The concept or-compated televance. American Journal of Occupational Thorapy 97 (SEED): 103-105. Describes temporal these extend to intend the beam-demaged child achieve his optimal state of temporal. Hoggests more tightly experiend activity and less free activity in the elements. Bussel, Ray H. Enriching Purrepsion and Organizon. Southis: Special Child Publications, 1988. Barach, Ray H. Evaluating the organic child: The functional organization scale. Journal of Genetic Psychology 100 (1962): 345-354. The Functional Organization Scale can be used for the evaluation of children from 1 year to 16 years old. The test is divided into three sections: normative, observative, and deductive. Motor development is one of 13 items of the normative section. Performance on each item is rated as either organized, immature, or disorganized. The scale classifies brain-damaged children into one of four learning
categories: behavior, symbolic, immature, and sensorimotor. Barsch, Ray H. Explanations offered by parents and siblings for brain-smaged children. Exceptional Children 27 (1961): 286-291. Investigates explanations given by parents and siblings explanations given by parents and siblings. Checklists were used to evaluate the explanations by parents and siblings. Six conclusions are made about the explanations. Barnch, Ray H. A Movigenic Curriculum: An Experimental Apparate to Children with Special Learning Disabilities Conducted at the hour-fellow School, Madison, Wisconsin, during the 1964-1985 School Market Madison, Wis.: State Department of Public Instruction, 1985 Marcation Resources Information Center, U.S. Office of Education Maryland Ave., S.W., Washington, D.C., ED 011 153, Microficture Describes the proper class placement and curriculum for childrening disabilities. Presents the rationale for the project according the intellectual, psychiatric, and physiological approaches. Explains the eight constructs that serve as a nucleus for the movement theory. Discussional to organization and selected curriculum items. Defines the 12 dimensional to plan the curriculum. Summarians negative and positive aspects of the selection. Barach, Ray H. Perspectives on learning disabilities: The vectors of a new convergence. Journal of Learning Disabilities 1 (1968): 4-20. Discusses the past, present, and future of learning disabilities positions. Bersch, Ray H. Six factors in tearning. In Learning Disorders, edited by J. Hellmuth, vol. 1, pp. 329-343. Seattle: Special Child Publications, 1965. Discusses the influence of the following six learning factors on the classroom environment: space, time, multiplicity, level, language, and continued in the classroom environment: Barach, Ray H. A viewpoint of co-ordination is ushabilitation services: A geometric of social interaction. Rehabilitation Literature 24 (1963): 298-301. Uses space, time, and unsument tempiratingy to describe human walker agreeies. Describes these agreeies as turng composed of "project co-authorises" and "un-ordinating councils" unsumbing for "co-ordinative efficiency." # The Work of Robert Doman and Carl Delacato American Academy of Neurology: Juint executive board statement — The Damen-Delacato treatment of usurologically handicapped children. Neurology 17 (1967): 637. Persons a Joint Executive Board Statement of the American Academy of Pediatries and American Academy of Neurology regarding the Doman-Delecate terriment of neurologically handlespeed-children. Discusses the lack of controlled studies supporting the Doman-Relacate training program, the perent's rate in the gaugesm, needed evaluation of the gaugesm, and cases in which the Busses-Delecate program appears not to have between the patient. Bird, John. When children can't learn. Saturday Evening Post 240 (July 29, 1987): 27-31, 72-74. Describes the Doman-Delamico theory and treatment procedures. Includes estacted ghotographs of the finding program. Coullie, Sister Jessyh. Deman-Delessto approach to the teaching of reading. Measure Education 42 (Feb. 28, 1966): 17-22. Applies the theory of Domes-Balances to-traubling reading. Colon, Bulent, Neurological study of children with learning dissibilities. Baseptional children 21-46504; 1739-186. Define the extricted according signs on individuals who have difficulty acquising vertal language function as not agantable with attentionals function. Playment the colotionship between unusualizated study and language functionment. (The author is a research assurability.) Delacato, Carl H. The Diagnosis and Treatment of Speech and Reading Problems. Springfield, Ill.: Charles C. Thomas, 1963. Presents Delacato's neurological organization theory and treatment procedures for the brain-injured child. Delacato, Cast H. Neurological Organization and Reading. Springfield, Ill.: Charles C. Thomas, 1966. Presents an overview of Delacato's theory, and application of the theory to brain-damaged children. Describes 10 scientific experiments supporting Delacato's theory. Delacato, Carl. The outageny of reading problems. In Claremont Reading Conference Yearbook, vol. 27, pp. 119-125. Claremont, Calif.: Claremont Graduate School, 1963. Explains the theory of neurological organization and relates the theory to the development of reading problems. Delacato, Carl H. The Treatment and Prevention of Reading Publems. Springfield, Ill.: Charles C. Thomas, 1954. Presents Delasato's "neurological organization" theory and treatment procedures for the brain-injured child. Delacato, Carl and Robbins, Melvyn. Letters to the editor. Exceptional Children 33 (1966): 199-202. First letter. Delecato critiques a research study by Robbins. Second letter. Robbins defends his research with regard to Delecato's criticisms. Doman, Robert J. et al. Children with asvere train injuries: Neurological organization in terms of mobility. Associate Medical Association Journal 174 (1980): 257-262. Investigates the application of the Bulansto theory to brain-injured children. Each child received a unusubgical augminution training program for 6 to 20 months. Mehility improvement was found. The results are presented graphically for easy interpretation. Punnan, Reger D. Controveny over "patterning" as a treatment for tenin damage in children. Assertion Medical Association Journal 202 (1967): 386-268. Summarises the constructory over the validity of the results of Basson-Delacato's treatment methods. Basesthe: the "patterning" theory and testingue. Lists nine objections to the Basson-Belacato tenuturent for besin dumage in children. Freeman, Roger D. Review of Kershner, J. R.: An investigation of the Doman-Delacato theory of neuropsychology as it applies to trainable retarded children in public schools. Journal of Pediatrics 71 (1967): 914-915. Critiques a study, reported by Kershner, which supports the Doman-Delacato theory. Glass, Gene V. and Robbins, Melvyn P. A critique of experiments on the role of neurological organization in reading performance. Reading Research Quarterly 3 (1968): 5-51. Reviews and critiques 15 studies reported by Delacato as evidence of the positive effects of his neurological organization training program. Shows all 15 studies to be of dubious value because of major faults in the design and analysis. Harris, Albert J. What about these special theories of reading? Paper presented at International Reading Association Convention, Current Issues Program, April 27, 1968, Boston. (Education Resources Center, U.S. Office of Education, 400 Maryland Avenue, S.W., Washington, D.C., ED 023 541, Microfiche.) Reviews four approaches to teaching remedial reading: Doman-Delacato, Kephart, Frostig, and the contribution of pharmacology to children with reading disabilities. Recommends more carefully controlled research since none of the four methods has produced conclusive evidence of its effectiveness. Huspeth, W. J. The seurological implementality of the Delecato theory. In Claremont Bending Configurate 28th Yearbook, vol. 28, pp. 126-131. Claremont, Calif.: Claremont Graduate School, 1864. Critiques Delacato's theory from the standpoint of physiologicalneurological research. Discusses hemispheric dominance and semiorimotor organization. Ihinger, Robert F. Lateral dominance and reading achievement. In Claremont Reading Conference 27th Yearbook, vol. 27, pp. 129. Claremont, Calif.: Claremont Graduate School, 1963. Summarizes the research literature concerning the existence of lateral dominance in the central nervous system. Critiques the sessenth literature that relates lateral dominance to reading. Kershner, John R. Doman-Delacato's theory of neurological organization applied to retarded children. Exceptional Children 34 (1968): 441-450. Assesses the effects of a Doman-Delacato training program on the physical and intellectual development of mentally retarded children. The children in the study ranged in age from 8 to 18 years old. The control group received 74 days of neaspecific activity, and the experimental group received 74 days of activities suggested by Delacato. After 74 days, the experimental group made greater gains in intelligence (Peabody Picture Vocabulary Test) and mobility (creeping and crawling). Klesius, Stephan E. Perceptual-motor development and reading. Paper presented at Matimal College Reading Association Conference, March 19-21, 1970, Philadelphia. (Educational Resources Center, U.S. Office of Education, 400 Maryland Ave., S.W., Washington, D.C., ED 040 823, Microfishe) Reviews 28 research studies which investigate the effect of perceptualmotor training programs on the reading achievement of average or above average children. Discusses the effectiveness of Delacato's and Frostig's programs. Krippner, Stanley. Research in Visual Training and Reading Disability. Washington, B.C.: Educational Resources Center, U.S. Office of Education, 1968. (20) 027 151, Microfiche). Reviews and critiques the theories of Doman-Delacato, Kephart, Getman, and Pusstig. Interprets current research relating to these theories. Discusses the refe of visual training in the treatment of reading disabilities. LeWinn, Edward St. Human Neurological Organization. Springfield, Ill.: Charles C. Thomes, 1969. Lewiss, Edward S. et al. Neurological organization: The basis for learning. In Learning Blauders, edited by J. Hellmuth, vol. 3, pp. 51-93. Seattle: Special Child Publications. 1968. Presents an overview of the Doman-Delacato theory including concepts, diagnosis, and treatment. Malesi, A. Q. Hupe for beain-injured children. Reader's Digest 85 (1964): 135-140. Describes the Burnan-Balacato theory. Includes one case history. O'Donnel, Patrichant Russen, John. Delacato training for reading achievement and visual action integration. Journal of Learning Disabilities 2 (1969): 441-450. Investigates the Deman-Delecato training program. Sixty children, meeting a disablud-stader critesta, were selected from grades
two, three, and four to participate in the 20-week study. One treatment group received a training program suggested by Delecates and trafficient physical education; and one treatment group received only traditional physical education. No group differences were found after the treatments in reading and visual-motor integration. Ottinger, L. The theory from the standpoint of pediatrics. In Claremont Reading Conference 28th Yearbook, vol. 28, pp. 123-136. Claremont, Calif.: Claremont Graduate School, 1964. Presents a pediatrician's viewpoint of the Delacato theory. Considers Delacato's data to be fallacious, rational poor, and conclusions untenable. Perkins, T. F. Problems arising from assertions or assumptions of Delacato. Claremont Reading Conference 28th Yearbook, vol. 28, pp. 119-123. Claremont, Calif.: Claremont Graduate School, 1964. Presents an overview of problems and questions arising from Delacato's theory. Includes a review of related child development research. Robbins, Melvyn P. The Delacato interpretation of neurological organization. Exceptional Children 32 (1966): 517-523. Robbins, Melvyn P. The Delacato interpretation of neurological organization. Reading Research Quarterly 1 (1966): 57-78. Assess the influence of the Doman-Delacato neurological organization program on reading and lateral development of second grade children. The experimental group was given a three-month training program based on the Doman-Delacato theory. During this time they were not given music. The non-specific training group at this time was involved in music activities, games, and dances. The results of this study did not support Doman-Delacato's theory. The Delacato curriculum did not even enhance the lateral development of the children. Robbins, Melvyn P. A study of the validity of Delacato's theory of neurological organization. Exceptional Children 32 (1966): 613-623. Robbins, Melvyn P. Test of the Doman-Delacato rationale with retarded readers. American Medical Association Journal 202 (1967): 389-393. Tests the theoretical and practical implications of the Doman-Delacato rationale with retarded readers. The study included 149 children, grades three to nine, enrolled in a summer reading program. The children were placed in one of four groups: Delacato training program at school, Delacato training program at home, non-specific training program at school, and non-specific training program at home. The purpose of the non-specific training program was to control for the "Hawthorne," placebo, or attention effects. The non-specific groups were given a general program of activities not known to be related to reading achievement. The results of this study did not support the Doman-Delacato rationale. No reading differences were found after the Delacato and non-specific training programs. Spitzer, Robert L.; Rabkin, Richard; and Kramer, Yale. Relationship between "mixed dominance" and reading disabilities. Journal of Pediatrics 54 (1959): 76-80. Investigates the relationship between "mixed dominance" and reading ability. The study included 103 reading disabled children, who were between the ages of 9 and 13, in the experimental group, and 208 children, who were not enrolled in a remedial reading program in the control group. No differences were found between the two groups with regard to incidence of mixed dominance. Stephens, W. E.; Cunningham, E. S.; and Stigler, B. J. Reading readiness and eye-hand preference patterns in first grade children. Exceptional Children 33 (1967): 481-488. Investigates the eye-hand preference patterns of 89 first grade children. No differences in reading level were found with regard to eye-hand preference patterns and sex of first grade children. The authors question the suitability of minimal brain dysfunction theories for explaining reading disability. Stone, Mark and Pielstick, N. L. Effectiveness of Delacato treatment with kindergarten children. Psychology in the Schools 5 (1969); 63-68. Examines the effect of the Delacato training program on reading readiness, intelligence, and visual perception. Thirteen kindergarten children were in the experimental group, and the same number of children were in the control group. The experimental group was given 30 minutes of neurological training each school day for 18 weeks. During this time, the control group was given games and play activity. Only the visual perception of the experimental group was better than the control group after 18 weeks of training. Visual perception was measured by the Frostig Test of Visual Perception. ### The Work of Marianne Frostig Allen, Rebert; Dickman, landere; and Hampt, Thomas. A pilot study of the immediate effectiveness of the Frostig-Horne training program with educable retardates. Exceptional Children 33 (1966): 41-42. Investigates the use of the Frestig program with trainable retarded children. Ten children were assigned to the experimental group and six children were assigned to the control group. Only the experimental group received a one semester program suggested by Frestig. The experimental group improved more than the control group after one semester. Anderson, James M. Review of the Marianne Frontig Developmental Test of Visual Perception. 3d ed. In The Sixth Mental Measurement Yearbook, pp. 854-856. Highland Park, N.J.: Gryphon Press, 1965. Describes the purpose of the test, and critiques the instructions for the test. Considers the information needed to evaluate this test to be incomplete and hapharardly presented in the test manual. Austin, Mary C. Review of the Marianne Frontig Developmental Test of Visual Perception. 3d ed. In The Sixth Mental Measurement Yearbook, pp. 886-867. Highland Park, N.J.: Gryphon Fron, 1966. Describes the purpose of the test and evaluates the directions to the examiner and the child. Considers the scoring to be objective and describes standardization and reliability. Considers the test as a useful screening tool for nursery action, kindengarten, and first grade children who need special perception in the five important areas of visual perception. Boyd, Larry and Randle, Kenneth. Factor analysis of the Frantig developmental test of visual posseption. Journal of Learning Disabilities 3 (1970): 283-256. The Freetig test and an intelligence test were administered to 94 first grade children. The Freetig subtests, "Feetion in Space" and "Spetial Relations," had very little variance and therefore, could not differentiate underlying perceptual ability in the manner specified by Frostig's standardization. These results question the content validity of the test. The experimenter suggests that the "Perceptual Quotient" be used as a unitary measure of perceptual function rather than as a cumulative measure of five independent visual perceptual abilities. Briggs, Peter F. and Telligen, Duke. Further normative data on a Frostig subtest, eye-hand coordination. Perceptual and Motor Skills 30 (1970): 640-642. Test One (Eye-Hand Coordination) of the Prostig test was given to children and adults between 4 and 39 years old. The results were compared to the norms of the 1963 standardization. Frostig's standardization scores were confirmed through age 7, and then the scores were found to be considerably below those reported by the 1963 standardization. Cohen, S. Alan. Studies in visual perception and reading in disadvantaged children. Journal of Learning Disabilities 2 (1962): 496-503. Evaluates measures of visual perception including the Frostig test. Discusses the relationship between visual dysfunction and reading. Corsh, N.C. and Powell, B. J. A factor analytic study of the Frostig developmental test of visual perception. Perceptual and Motor Skills 16 (1963): 59-63. Examines a factor analysis of the Frostig test and subtest acores, a form discrimination test, a form constancy test, intelligence, age, and sex for 40 kinderparten children. Intelligence and developmental changes in perception accounted for most variance. Recommends only the "Perceptual Quotient" from the Frostig test as a useful measure, since the scatter analysis of the Frostig subtests is a dubious value. Culbortson, W. and Gunn, R. Comparison of the alt test and Frostig test in several clinical groups of children trace of Clinical Psychology 22 (1966): 439. Indicates intelligence is an important factor in visual perceptual performance. The two tests are closely related but the differences are noted. Prestig, Marianne, Corrective reading ir the classroom. The Reading Teacher 18 (1965): 573-580. Describes the following methods of teaching reading: labeling, highly controlled vocabulary, child's own book, phonics, color cues, kinesthetic methods, and blind writing. Frostig, Marianne. Education for children with learning disabilities. In Progress in Learning Disabilities, edited by H. Myklebust, pp. 234-266. New York: Grune & Stratton, 1968. Describes the components of the developmental sequence: sensory-motor phase, language phase, perceptual phase, development of higher cognitive processes, emotional development, and social adjustment. Frostig, Marianne. Marianne Frostig Center of Education Therapy. In Special Education Programs Within the United States, edited by M. V. Jones, pp. 122-148. Springfield, Ill.: Charles C. Thomas, 1968. Presents a complete description of the Marianne Frostig Center of Education. Discusses the evolution of the center's philosophy, the center's services, professional training, research, and future plans. The bibliography includes 102 references. Frostig, Marianne. Testing as a basis for education therapy. Journal of Special Education 2 (1967): 15-34. Describes four basic tests used to evaluate sensorimotor functions: Frostig Test, Wepman Test, Illinois Test of Psycholinguistic Abilit., and the Wechsler Intelligence Scale for Children. Frostig, Marianne. Visual perception in the brain injured child. American Journal of Orthopsychiatry 33 (1963): 665-671. Describes the Frostig test and includes samples
of items. Frostig, Marianne and Horne, Devid. An approach to the treatment of children with learning disorders. In Learning Disorders, edited by J. Hellmuth, vol. 1, pp. 293-305. Seattle: Special Childhood Publications, 1965. Presents a brief overview of Frostig's theory. Appendix lists 28 tests or methods of assessment used at the Frostig Center. Frostig, Marianne; Lefever, D. Welty; and Whittlessy, John. Disturbances in visual perception. Journal of Belling Resear 1 1 9 (1963): 160-162. Describes the Frontie was an action in the classroom. Frostig, Marianne and Maslow, Phyllis. Language training: A form of ability training. Journal of Learning Disabilities 1 (1968): 105-115. Describes four developmental functions: sensorimotor, language, perception, and cognitive. Reviews and critiques the Illinois Test of Psycholinguistics and discusses the relation between this test and the Frostig test. Frostig, Marianne and Mac problem of the 571-574. . ms. Reading, developmental sbilities, and the mernal of Learning Disabilities 2 (1969): Responds to an reading. men by Cohen on visual perception and Harris, Albert J. What about International Reads April 27, 1968, 🌬 Education, 400 Mer Microfiche) weial theories of reading? Paper presented at - wistion Convention, Current Issues Program. Mucation Resources Center, U.S. Office of A Ave., S.W., Washington, D.C., ED 023 541, with reading disabilities. ness. Reviews four and to teaching remedial residing: poman-Delacato, Kephart, Fronting to contribution of pharmacology to children more carefully controlled testach since none of these four methods - reduced conclusive evidence of its effective- Jacobs, James W. Ar walken of the Frostig visual-perception training program. Educational to 4-mhip 25 (1968): 332-340. Investigates L.- 🗻 the Frostig training program on reading readiness. Kindergarter who participated in the Frostig Program, when compared to children 1 in the program, did not perform better on a reading readiness test. Jacobs, James W. A follow up evaluation of the Frostig visual-perceptual training program. Educateural Leadership 26 (1968): 169-175. Investigates the effect of the Frostig training progresh on reading readiness. Children in kindaugarten and first grade after nine Months of the Frostig training program performed better on the Prostig test and a reading readiness test than the control group. The first grade children, who were given the Frostig program, and the control group performed the same on the reading achievement tests, and many of the differences on the reading subjects (svored the control group. Kleim, Richard. Visual-motor training, readiness, and intelligence in kindergarten children. Journal of Learning Disabilities 3 (1970): 256.259 Investigates the effect of visual-motor training on Peadings and 'ren. The experimental and control groups each intelligence of kindergarter had 37 children exhibition meter deficiencies on the Bender Tyst, A second control group 🛌 🦇 During the training period we experimental group received visual-motor training according to the Water were program. men exhibiting no visual-motor deflerencies. The control groups received the traditional kindergarten brogram. The fact that no readiness and intelligence differences were found any the groups at the end of the school year suggested further research is necessary perore visual-motor training becomes a part of the general kindergarten culticulum. ** Single E. Perceptual-motor sectionment and reading. Paper presented a sectional College Reading securition Conference, March Statement Conf Herene 28 research studies which investigate the effect of percentual maces transmission on the reading authievement of average or above-average characters. However, the effectiveness of Intacato's and Frostig's programs. Knapper, classicy. Research in Visual Training and Reading Disability. Washington D.C.: Educational Resources Information Center, U.S. Office of Entreadern, 1968. (ED 027 151, Microfiche). and critiques the theories of Doman-Delacato, Kephart, Congress, and Peasing, Interprets current research relating to these theories. the mind can't see what the eye sees: Frostig program for prosperion. Grade Teacher 83 (1965): 82-85. wands describes the Frostig test and training program. washes Thyles et al. The Marianne Frostig developmental test of visual supergraion, 1963 standardization. Perceptual and Motor Skills 19 (1964): 463-499. Summisses the statistical data on the 1963 standardization sample of over 2.555 humany and public school children who were given the Frustig test. Quen, distance V. Factor analytic studies of the Prostig developmental test of discontinuous variables. Journal of Special Education 2 (1988): 429-433. beverse suspend on the five subtests of the Frostig test with sugard to the measurement of separate and definable passeptual abilities on the subtests. Ches, Author Relation of achievement test scores and specific reading attained Prostig developmental test of visual perception Susceptual and Chilis 22 (1986): 179-184. immengement the prediction value of the Frestig test on general archievements of second grade children. The Penning test two limited value as a predictor of self-testion since many reading tests and unfature, predicted addresses with two diff. Four of the five-self-test. ### The Work of | Ne I Kephar Benyon, Shetia D. Internet Programming for the Slow Learner. Communic. Ohio: Charles & March Professing Co., 1986. Describes an interces gaugests for slow tenueurs. Instantes com-histories of the children, daily fature plans for the children, and a discussion of the results. The daily leaves plans involude perceptual-motor and aquatics activities. Chancy, Clara M. and Maghasti, Soundi C. Motonic Alds to Perceptum Training. Columbus, State Clauster E. Morrill Publishing Co., 1968. Presents Keylaust's thusses concerning the motor system, motor generalization, explanation, engalization, and developmental esquences. Discusses evaluation, listening, differentiation of body parts, ecules-motor coordination, and speech readings. Dillon, Réverd J.; Churn, Cut J.; and Piggs, Count W. Companionalive Programming for Surveys in Learning, Columbus, Ohio: Citation E. Morrill Bullishing Co. 1998. Describes "Engert Child," a project to develope systematical entry in the current of the continue advocated by fill and advocate Dunning, dark D. and Ungham, Marrell K. Mater generalization in-aggree and there. In Legacing Manustra, pp. 77-131. Seeith: Special-Simble of Cabillottics. Experient the Englant throny with regard to discholoring repies basic readings: seelight experiences comes tected prongers, annually differ patients, gratefilling perception in newtons influe, and their throne. Explains the following basic meter graves findings: gratery—alternations, and contact. Before the promption of the production Early, George H. Perceptual Training in the Curriculum. Communication Charles E. Merrill Publishing Co., 1969. Summarizes Kephart's theory of perceptual development: the real application of Kephart's theory to social studies, language arts and industrial arts. Early, George H. and Kephart, Newell C. Developing perceptual of while: Perceptual-motor training and academic achievement Academic Therapy 4 (1969): 201-206. Discusses a case history of a nine-year-old boy enrolles a remodial reading. Falik, Louis. The effects of special perceptual-motor training in hindlegation or reading readiness and on second grade reading performance. Susmal of Learning Disabilities 2 (1969): 395-402. Investigates the effect of a training program suggested by discuss on reading. The experimental group received a training program suggested by Kephart, and the control group received the traditional curriculum. The studing differences were found between the two groups after the training program. Fisher, Eink L. Effects of a Structured Program of Perceptual-Motor Transing on the Development and School Achievement of Educate Channelly Butarded Children. University Park, Pa.: Pennsylvania State-University, 1967. (Educational Resources Information Center, U.S. Clime of Education, 400 Maryland Ave., S.W., Washington, D.C., ED-556. Discrofiche) Investigates the application of Kephart's theory to mentally votanted children. The Purdue Perceptual-Motor Survey was used to identify manually handicapped children who were also deficient in perceptual-motor stillly. These 54 children made up the experimental group. The Hawthorne (attentionessured groups) included 54 mentally handicapped children who were not deficient in perceptual-motor ability. The experimental groups participated in a tunining program suggested by Kephart, and the Hawthorne groups played intillugation for the same amount of time. There was also a control group whith-different receive a special program. After four months, all three groups improved an intelligence access. Godfrey, Burbara and Kepha:t, Newell C. Movement Patterns and Butter Education. New York: Appleton-Century-Crofts, 1969. Applies Kephart's theory to physical education and quaveausus education. Haring, Norris and Stables, Joanne. The effect of gross master development on visual perception and eye-hand co-ordination. Persian Tampy 46 (1966): 129-135. Investigates Kephart's closed-cycle theory, the nation that an enganism's input-output functions occur in a closed cycle in which insucuption and motor activities work together in one process, not in two separateorises. The experiment included 24 mentally subunded children either in a primary, intermediate, or junior high class. The 12 children in the experimental group were given the Purche Perceptual-Motor Survey, and a seven-mount training program was constructed in the areas of greatest deficiency. At the end of the training period, the emperimental group unproved more than the control group on tests of visual perception and eye-hand-motor coordination. Johann, G. Orville. Baview of the month. Relativistical
Literature 22 (1961): 10-11. Reviews The Slow Learner by Newell C. Kephart. Describes the beek as lacking a good deflection of the slow learner or special student. Bluesants the theory as being beauth on assumptions, particularly dealing with passeption, that have no research vestilization. Kaluger, George and Kolson, Cilliard. Reading and Learning. Columbus, Ohio: Charles Maurill Publishing Co., 1969. Reviews the mothets of teaching the disabled reader. Kephart, Neurill-C. The Busin-Injured Child in the Classroom. Change: National Society for-Culpple Children and Adults, 1968. Presents admit doubtein of Kephant's discoy Kephart, Nevell C. Leaning Binebility - An Helanumuni Advantum. West Lafayette, Sun. Rappa Belta Pi Press, 1966. Presents flagshauf's theory concerning the transment of flamming disabilities. Kephart, Newell C. Susuptual-motor aspects of learning disabilithm Sinceptional Children St (4850): 201-205. Empletes displacet's perceptual-conter theory in relation as classroom learning expendences. Discusses the childs interesting with his experienment through the use of these motor generalizations: before and summinance of posture, locomettes, ressipt and pushelism, and contest. Simples how directionality is developed from these unstar-generalizations. Kephari. Neural C. The Slow Learner in the Clausecom. Columnics. Obso: Charles C. Marrill Books, 1960. Hane will make for Kephart's perceptual motor theory. Notes, Since Changes. Bookspmental Patterns of Sectic Balance Ability, and course Schools to Cognitive School Renderms. Stanford, Calif.: "tantand Schools of Multisine, 1969. (Educational Renderms Information owner, U.S. office of Education, 400 Maryament Ave., S.W., Washingto E.C., ED CHESCO, Microficher Static testance was assured in 239-stations between five and non-cours old using elementic staticustry. This measure of static balance shifts was related to the equator's evaluation of school-parameters, basic math shifts, and realing enhancement, Campbele discription of the experiment is included Molecular, Michael P.; Bull, Thomas S. and Migur, Clara L. Analysis of the generalizability of security-matter maning. American Journal of Messal Bulletinusy 74 (1970): 486-474. Immigutes the generalization of Emphart's summy-motor tra-sum system. Pile-size moderately or security standard institute analized mate, every migrand to one of those groups: security mater training group, attendance control group. The security may marginar a two-standard program of entirities appealed by Kopanis. and the standard control group was given a two-standard program of entirities appealed by Kopanis. and the standard control group was given a two-standard program of entirities appealed interaction and algorithm control investigation and the standard control with the experimentations. The summy-motor training, Security mater training generalized to bady usual development, but not to sugar leading the stall. Manual, Carrier C. and Defendable. Street. The effect of perceptualisation training and analysis and income and analysis. Analysis: Therapy 4 (1969): 171-176. terretures the effect of paragrammenoter training as readisparance. The paragram of the engineers were enigned us either an experimental examination. The paragram of the engineers of the engineers when we are the engineers of Moore, A. Many and Maining, Manufly. Activities for a Percepture Mineral Research Manufly of Manufly (U.S. Cilian of Manufly), N.d. (SD-CD-C75, Manufly). Presents purceptual-couler artistics for physically landicappersonalities. Includes the and grees mater activities and methods to developmently image, vitted-mater stills, tendle grampiles, and suditory perception. The activities are similar to-those reasonated by Kephart. O'Conner, C. Effects of selected physical amivities upon measur performance, perceptual performance, and sentime: achievement of first grades. Perceptual and Motor Skills 29 (1988): 788-709. Companies the effects of two training programs, truditional physical education activities and activities suggested by Rephant. The training program was six menths long and included 123 children. After the training program, the children who wase enrolled in the disphart training program profounced better on measures of meter shility and lateral successions. This research should be interpreted cautionally since the transfer ratio was 10 to 1 for the Kaphart group, and 30 to 1 for the traditional group. Partiend Public Schools. Indistillustrant Metro-Busceptuni Study. Washington, D.C.: Education Research Information Contex, U.S. Office of Education, n.d. (ED 629 652, Microfishe). This complete custination golds for posseptival-motor activities for condengation children includes that touching, beginning activities, an apposite touching touchinology used in the custination, a hillingsuphy, toucher obschlints, and suggested tope touching. For each activity the following are emploisest extentive, general purpose, unutainly. Constitute for teachers, suggested dimensions to children, and untainess of the estimate. Bunnts, Buguer G. ambificationt, though C. The Funder Perceptual-Motor Surve-Culumbus, dibin: Chapter E. Monte Publishing Co., 1966. Describes artest to distract envors in promptations tot development. Honer, Agrees J., Incorporating Functing and Singham Brinciples in a Curriculum for Mantally Handingson, Washington, BeC.: Educational Resources Information Center, U.S. Office of Minustion, n.d. (SD 028 754). Explains how the Frestig and Kephert principles can be incorporated introducerous experiences of mountaily handlespeed children. tennery-meter parameter: Britisphary Redlags of a co-operative restriction project. (Highlander, B.C.: Education Resources Information Control U.S. Office of Education, n.d., 180-100 S66, Manufactor. Branches tasks to be implested in the delimentagements of a continuousline consequences granupater: states development, tendy image, visual-contemporary archive-granupation, and tastific-discrimination. The learning tends granufally to-theory-promption, and tastific-discrimination. Stream, Allbed A. and Highest, Nevell C. Repringesthology and Résestion of the Brain-Rejeard/State, vol. 2. New York: Street & Streeton, 1947. Registers the thousy of Steams and Register concerning the problems, testing, and education of the titph-injured utilit: Stomes, Affind A. and Leithern, feater E. Smelespathology and Education of the Brain-Injured CHIS vol. 1. New Sark: Grune & Station, 1947. Part II Bibliography, by Subject ### Bibliography on Auditory Perception and Movement ### GENERAL Alpern, Mathew; Lawrence, Merie; and Walsk, David. Sensory Processes. Belmont, Calif.: Brooks Cole Publishing Co., 1967. Presents the physical and perceptual aspects of hearing using illustrations and limited technical terminology. Bilodeau, Edward A. Supplementary feedback and instructions. In Principles of Skill Acquisition, edited by E. A. Bilodeau, pp. 235-253. New York: Academic Press, 1909. Reviews research literature relating to the feedback of verbal instructions to the performer. The bibliography includes over 45 references. Dember, William. Psychology of Perception. New York: Holt, Rinehart & Winston, 1965. Discusses the relationship of vision to audition. Howard, I.P. and Templeton, W. B. Human Spatial Orientation. New York: John Wiley & Sons, 1966. Chapter VI. Auditory localization. Explains auditory localization and experimental design and research instruments. Discusses the sensitivity of auditory localization of adults, including the effect of constant errors in auditory localization. Includes the effects of vision on auditory localization and the localization of multiple auditory signals. Kidd, Aline H. and Kidd, Robert M. The development of auditory perception in children. In Perceptual Development in Children, edited by A. H. Kidd and J. L. Rivoire, pp. 113-143. New York: International Universities Press, 1966. Includes experimental studies involving prenatal and infant research. Reviews auditory perception studies using selected intensity, pitch, or timbre variables. Mueller, Conrad G. Sensory Psychology. Englewood Cliffs, N.J.: Prentice-Hall, 1965. An introductory book explaining the nature of the auditory senses. Pick, Herbert L. and Pick, Anne D. Sensory and perceptual development. In Carmichael's Manual of Child Psychology, edited by P. Mussen, vol. 1. New York: John Wiley & Sons, 1970. Includes the development of auditory sensitivity in young children. Reese, Hayne and Lipsitt, Lewis. Experimental Child Psychology. New York: Academic Press, 1970. Chapter II. Sensory processes. Reviews the development of auditory perception including amplitude, frequency, and localization research. Spears, William C. and Hohle, Raymond H. Sensory and percepusa processes in infants. In Infancy and Early Childhood, edited by Y. Brackbill, pp. 123-203. New York: Free Press, 1967. Explains the physical development of the audition system of the infant. Stevens, S. S.; Warshofsky, Fred; and the Editors of Life. Sound and Hearing. New York: Time Incorporated, 1965. Uses picture essays to explain the auditory system. Includes an excellent explanation of the anatomy of the ear. ### RESEARCH Boggs, David H. and Simon, J. Richard. Differential effect of noise on tasks of varying complexity. Journal of Applied Psychology 52 (1968): 148-153. Noise produced a decrement in performance. The magnitude of this decrement depended upon the task complexity. Breen, W. W.; Delfasmer, M. J.; and Poock, G. K. Comparison of the effect of auditory versus visual stimulation of information capacity of discrete motor response. Journal of Experimental Psychology 82 (1969): 395-397. Investigates the effect of auditory and visual stimulation on reaction time and movement time of a discrete motor response. During auditory stimulation, the subject moved a metal stylus to a left or right target, the movement direction depended upon the pitch (low or high) of the
tone. During visual stimulation, a light stimulus indicated the movement direction. An index of difficulty was defined by a formula which included the width of the target and the distance between the two targets. Reaction time was shorter for the visual stimulus. Movement time was affected by changes in the index of difficulty, and not the modality of the stimulus. Catalano, John F. and Whalen, Patricia M. Effects of auditory stimulation upon decrement and reminiscence in rotary pursuit tracking. Perceptual and Motor Skills 25 (1967): 981-988. Two separate experiments examined the effect of auditory stimulation on rotary pursuit tracking performance. In the first experiment, the subjects performed the task with either no feedback, or auditory feedback using a buzzer at two different intensities. No performance differences were found among the three conditions. In the second experiment, borderline differences were found. Colgate, Thomas P. Reaction and response times of individuals reacting to auditory, visual, and tactile stimuli. Research Quarterly 39 (1968): 783-784. The subject responded to three stimuli: a light, a door bell, and an electric shock. The subject was not told in advance which stimulus he would receive. The quickest reaction time was for the auditory stimulus, and the slowest reaction time was for the tactile stimulus. The response time was quickest for the suditory stimuli and slowest for the tactile. All differences were significant according to the *t* test. No review of literature or bibliography was included. Cooper, Walter Elmore. Videotape replay feedback in learning selected gross motor skills. Dissertation Abstracts 30 (1970): 3775A-3776A. The subjects, seventh grade boys, were assigned to one of five feedback treatments: (1) auditory feedback, (2) videotape feedback, (3) combined auditory and videotape feedback, (4) no feedback from instructor, and (5) control group. The experimental groups received instruction for four basketball skills: dribbling, lay-up shots, passing and catching, and one-hand push shots. The type of feedback did not affect lay-up performance on the Knox Wall Bounce Test. Videotape feedback affected the push shot and the dribble. The auditory and videotape group improved on the Johnson Motor Battery. Cotton, Patricia. Instructions given by different voice intensities, and frequencies and gross motor performance. Master's thesis, Purdue University, 1969. Verbal instructions of different intensities and frequencies were used to describe a motor task, which was a 37½-yard run with two sharp curves. No movement time differences were found for the combinations of intensities and frequencies included in the study. Plater, Gerald M. Agreement between the spatial senses. Perceptual and Motor Skills 26 (1960): 849-860. The subjects judged the relative positions of two stimuli from two different modelliles. The following modelliles were paired: visual and tactile, tactile and suditory, and suditory and visual. Constant errors were found which implied that agreement between the spatial sense is apparent rather than accumate. Huff, Jean. An investigation of suditory and visual perception of rhythm and its relation to still in selected motor activities. Dissertation Abstracts 28 (1967): 1261-1262. The subjects were given the Southern Measures of Musical Tubets Test for the auditory perception measure. Visual perception was measured using the same test with a Stating light. Meter performance was measured from the performance of a green motor sequence using skythma preserved in the visual and suditory medalities. He auditory and visual provipted differences were found among denotes, athletes, and less specialized subjects. Denotes were found among denotes, athletes, and less specialized subjects. Denotes were most security in the suditory motor performance, and tennis players were most security in the visual motor performance. He am differences were found. Kohfield, Partid L. Effects of intensity of auditory and visual ready signals on simple reaction time. Journal of Experimental Psychology 82 (1900): 85-55. Three intendities of second or light were used to present two stimuli, either 15 or 1.5 seconds sport. One was a "ready" signal, and the other one was "response" signal. The motor task involved a telegraph key. Reaction time increased as the intendity of the ready signal increased. Ketabel, Bagnete Sur Scott. The offices of reducing meeting, and/or delaying the stellary case inherent in a test on the performance of that test. Masters thesis, Pordor University, 1970. Investigates the importance of auditory curs to the performance of a green meter test, stelling a ping peng test against a backboard. Time and securery secure were examined with normal conditions. The subjects' performance was as affected by reducing, marking, or delaying the suddery cues. Lloyd, John R. The effect of sudio and visual feedback on the learning of a gross meeter skill when imposed at extented stages of a learning proted. Dissertation Abstracts 30 (1989): 3007. More-section films of the perfectness taken at extrated stages during a 14-week tensis class, and shown as fredhesk did not improve ferritand and barthand steekes in tensis encept in the case of ground steekes for these elastified as beginners. Meichenhaum, Donald. Reflection-impulsivity and verbal control of motor behavior. Child Development 40 (1967): 785-787. This study compares the use of verbal control words to self-instruction on a motor task performed by kindergarten children. "Faster" and "slower" were the verbal control words for a finger tapping response, and "push" and "don't push" were the verbal control words on a foot depression task. Kagen's Matching Familiar Figures Test was used to classify the children according to reflection-impulsivity. Mostotsky, David and Neyes, Marianne. Attentional factors in delayed vocal auditory feedback effects on concurrent motor tasks. Journal of Auditory Research 9 (1969): 51-56. The subject read a standard passage and recited a numery rhyme under three motor conditions: (1) while tapping a silent key at the rate of two taps per second, (2) while tapping a silent key at the rate of two taps per second which served to illuminate a darkened room, and (3) with no concurrent motor task. All three motor conditions were performed with immediate and delayed (.16 seconds) binaural feedback. The motor task performance deteriorated during the delayed feedback of verbal material being read or recited. Petacid, Rebert G. Auditory perception by children. Journal of Research in Music Education 17 (1984): 82-87. Rapin, lashelle et al. Effects of varying delays in auditory feedback on keytapping of children. Perceptual and Motor Skills 16 (1963): 489-500. Children, 6 to 11 years old, tapped a key in groups of three taps with a click as immediate and delayed feedback. The force of the taps, the total time for 30 taps, and the amount of time the finger rested on the key were recorded. Force increased when the feedback was delayed. The amount of increase was not affected by the amount of delay. Delayed feedback disrupted key tapping and total time. Rapin, I. et al. Key tapping and delayed feedback, Journal of Speech and Hearing Research 9 (1964): 278-286. Normal and deaf children tapped a key in groups of three taps with a click or flash as immediate or delayed feedback. Delayed feedback with flashes disrupted 72 percent of the normal children's performance. No differences between immediate feedback were found for peripherally deaf children. Disrupted performance for children was an increase in force of taps, a decrease in the rate of tapping, and errors in grouping. Simon, J. Richard. Reaction time as a function of the cue properties of an auditory display. Journal of Applied Psychology 52 (1968): 224-226. The subject pressed a right or left key according to binaural commands, monaural commands, or monaural pure tones. The slowest responses were to binaural commands and the fastest responses were to monaural tones. Thomas, Edward J. The latency of motor reactions to auditory stimuli as a function of stimulus intensity and duration. Dissertation Abstracts 27 (1967): 4151B-4152B. Reaction time was inversely related to stimulus duration when the intensity was above 10 db. When the intensity was below 10 db., the reaction time was independent of stimulus duration. Usher, George Harvey. A study of different methods of teaching a motor skill employing visual materials. Dissertation Abstracts 31 (1971): 3942A. Four types of feedback were given to fourth graders while they were learning to head a ball through a doorway: (1) videotape replay with teacher instruction, (2) videotape replay without teacher instruction, (3) motion picture replay with teacher instruction, and (4) teacher instruction with no replay. The criterion performance was a group mean of 80 percent success and only the group experiencing videotape replay and teacher instruction reached this criterion. ### Bibliography on Body Image and Movement ### INTRODUCTION The performer's accurate estimation of his body image may be an important consideration in successful and efficient movement. Movement performers must estimate the height and width of their total body and/or body pertu in order to make decisions about their movement through an environment of static and dynamic objects and people. It may be that accurate estimation of body an appropriate to skilled movement performances. ### RESEARCH Alvarez, Jean. Body width estimations by six-year-old boys upday static and dynamic conditions. Masters thesis, Purdue University, 1988, Each of the subjects, six-year-old boys, made estimations with highest to the size of the door he could fit through under static and dynamic morthest conditions. During the static conditions each subject pointed to the door wight he judged he could fit through, and during the dynamic condition each subject ran to the door size he
thought he could fit through. The door wight hat make of the smallest size door were larger when the estimate was made in the dynamic condition. Andrews, Jessph Karl. The relationship of body image to verpel learning and perceptual motor ability in young children. Dissertation Applyacts 29 (1969): 4373B. No relationship was found between body image and the Render Gestalt Test of Visual Perception for young elementary children. A "hody promisence score" was not related to the rate which a series of body words "in length", as compared to a series of non-body words. Armstrong, Herbert E., Jr. and Armstrong, Dollie C. Relation of physical fitness to a dimension of body image. Perceptual and Motor Skills 26 (1968): 1173-1174. A positive relationship was found between body image barrier scores and the New York State Physical Fitness Test for adolescent girls. No relationship was found between these variables for boys. Cappon, Deniel and Banks, Robin. Distorted body perception in obesity. Journal of Nervous and Bental Disease 146 (1968): 465-467. The body image of obese (mean weight 187 pounds) and normal (mean weight 133 pounds) adults was compared. Body width and depth were estimated during two conditions: in a dark room and looking into a mirror. The obese adults made greater body width and depth estimation errors than the normal adults. Cremer, Alma G. and Hukill, Margaret B. Relationships between weight-height ratios, other body measurements, and self-perception of body contours. Research Quarterly 40 (1969): 30-38. The findings of this study indicate that the greater the deviation in weight is from that considered desirable in terms of height and age, the greater is the difference between perceived body contour lines and real ones. Dillon, Donald J. Estimation of bodily dimensions. Perceptual and Motor Skills 14 (1962): 219-221. Ascending and descending estimates were given for five vertical dimensions (height to knee, hip, shoulder, mouth, and full height) and four horizontal dimensions (width of head and body, depth of body, and length of arm held horizontally). Descending estimations were greater for six of nine dimensions. Except for knee height estimates, the ascending estimations did not differ from the physical measures. Five descending height measures were not greater than physical measures. The descending horizontal measures were not greater than physical measures. Ascending estimates are when the subject is asked to move the beams closer together until the asperation equals the size of body part being estimated. Descending estimates are when the subject is asked to move the beams farther apart until the separation equals the size of the body part being estimated. Dillon, Donald J. Measurement of perceived body size. Perceptual and Motor Skills 14 (1962): 191-196. Ascending and descending estimates were given for body width, height, and depth measurements. Descending width, depth, and height estimates were greater than ascending estimates. Descending estimates were greater than the physical dimensions of height and depth, while ascending estimates were not. Etheum, Joshel. Budy image and motor development. Completed Streets in Health, Physical Education, and Research 7 (1965): 43. High convections (All-and .93) was fined between mour development and hody image of temperaturals between and seven years and. Fulton, Some Bushe. A courty of the relationship of body image to selected staysical chilities — A phonomentaginal approach to analysis and modification. Bluestation Abstracts. 2542586): 34666. investigated the affirst of a 12-week physical education program on self-concept and body image-off college mates. Both the control group and the experimental group impassed on an eight-item physical postermance test, and the body image and self-consugnments remains the same. Burber, M. J. and Cowen, C. G. influence of estim-enovement, illumination, and sex on body part estimates. Perceptual and Motor Skills 24 (1967): 979-965. Body-part estimates and mon-body object estimates were examined during moving and installed estimates. A greater magnitude of underestimation was found during one-manufacture and distinguish conditions. Greenice, Joy C. The estimates of healy height, object height, and motor performance of structured boys. Maxim's thous, Purdue University, 1967. Retimates of standing, kneeling, and sitting heights by six-year-old boys were more accurate than their estimates of performance on the jump and reach test. Hart, Barbers. Comparison of actual and self estimated body width of seven-year-old boys under static and dynamic conditions. Master's thesis, Purgue University, 1960. Picut grade boys estimated the width of a door to be equal to their shoulder width under two conditions: static (standing) and dynamic (running on a treadmill. Body sway was determined by the analysis of the film taken while the boys were running on the treadmill. Both the static and dynamic estimates of door width were larger than the shoulder width of the boys. The dynamic and static estimates were not different. No relationship was found between body sway and the difference between the dynamic and static estimates. Hester, Gone A. Effects of active movement on body-part size estimates. Perceptual and Motor Skills 20 (1970): 607-413. Body-size statement by college states were examined during these conditions: (1) antite-massement of a joint-bounded body part prior to estimation of body gash, (3) active measurement of a joint-bounded and non-joint bounded body part prior to estimation of body parts and non-body parts, and (3) no movement of a joint-bounded or non-joint-bounded body part gains to estimation of body parts and non-body parts. The findings of this study emissions with the findings of Pulser and Cowan (1967), which indicated the active movement produces proprioceptive cues which enhance one's shiftly to make size judgments of body parts. Looky, Robert F. A simily of the relationship between certain objective manuscript of body image and a measure of motor performance on the statismester. Completed Research in Health, Physical Education, and Research tion 9 (1989): 73. No relationship was found between body image and motor perfernance on a stabiliometer for college males. McFee, Withstmins D. The relationship between body image beautilation estimates of dimensions of body space, and performance of estimates grees motor tasks in late adolescent subjects. Completed Researcher Health, Physical Education, and Recreation 12 (1970): 170-171. The findings of this study indicated that subjects with a well-artisulates body image might be able to better manipulate the body and other objects. Nash, Harbey. The judgment of body landmark heights. Genetic Psychology Monographs 79 (1969): 251-296. Estimates of heights of selected body landmarks along the cephalocaudal axis were examined with subjects varying in age, sex, and anatomical training. The subjects undersystmated the heights of the crotch and the navel. Estimates of eye and bottom of the nose heights relative to head height were overestimated. Determinants of the subjects' distorted images of the body were discussed. Robertson, Patricia Ann. Evaluation of instruments to determine body image. Completed Research in Health, Physical Education, and Recreation 12 (1970): 250. Three methods of determining body image were used on female college students: a rating scale check short, a figure construction test, and photography of frontal and lateral views of the body. A wide variation was found in assumely when the subjects estimated the size of their body argments. Schools, Frenklin C. Estimation of distances on the body. Perceptual and Meter Skills 24 (1967): 1131-1142. Combinations of body parts, judged as a unit, were underestimated relative to estimates of component body parts judged separately. Wasser, H.; Wepner, S.; and Connelli, P. E. Perceptual and Motor Shills 7 (1967): 69-71. The subject, with his open closed, estimated his own bank size by painting with his fingers. The engainer touched the temples of the engantmental group while the subject camb the judgment. The enganiner did not touch the ensured group. Perceived hand width was commutationed, and this evanuations discussed while the head was translated. Woods, Marcella Derivae. An empheration of development relationships between children's body image boundaries, estimates of disconsists of body space, and performance of setumed grass motor trads. Dissertation Abstracts 27 (1907): 4119A. The following measures were estimated them and girls aged 8, 10, and 12 years: berrier acore, estimates of dimensions in space, and performance of these those-samples sails: catching-throwing, target jump, and shuttle run. The relationship-between these measures was examined. # Distance Pe ception and Movement ### **SECTION** The performer's accurate-entimate-of-depth and distance in his continuous that an establishment in summable and efficient movement. Movement performers must estimate the length, dupth, and distance of many stationary and moving objects. It may be that assumed distance and depth perception is a percequisite for shilled movement performance. ### GENERAL Resister, William. Varieties of Perceptual Learning. New York: McGraw-Hill Book Co., 1967. Chapter II. The assumption contest: The preception of size and distance. Reviews research literature estated to the preception of size and distance. The bibliography escludes over 45 references. Gibson, James. The Perception of the Visual Westel. Boston: Houghton Mifflin Co., 1980. Chapter VII. Stimulus variables for visual dapth and distance — The active observer. Buplains the visual cues used for dapth and distance perception. Gagel, W. C. Size one to visually perceived distance Psychological Bulletin 62 (1964): 217-235. Presents an executions review of literature on the effect of two kinds of size cues, relative size and familiar size, on distance perception. Graham,
Clarence M. Manual space pusception. In Vision and Visual Same Perception, edited by C. H. Graham. New York: John Wiley & Sams, 1966. Explains the numocular visual space cues (interposition, linear pumpoctive, aerial perspective, monocular movement, pumbles, light and shade, accommodation) and the binocular cues (commodation), stereoscopic vision). Explains the concept of visual angle. The bibliography includes over 100 references. Ittelson, William H. Visual Space Perception. New York: Springer Publishing Co., 1960. Chapter IV. Visual cues, equivalent configurations, the invariance hypothesis. Provides a classification authorphism the function of the visual space cues. Bullius the concept of equivalent-configurations. Explains the size-distance invariance hypothesis. Chapter V. Size, shape, posspection. Ellenances the visual opens ones relating to those topics: absolute size as a one-to-chambete distance, colutive-size as a one-to-relative distance, changing size as a one-to-sudial motion, and aggreent size and size constancy. Chapter VI. Movement parallex, everlay, and tegetherness owes. Espinius movement parallax. Chapter VII, Binocular sterespois. Explains binocular sterespois visual space cues. Chapter VIII. Accommodation and convergence. Explains these experimental variables: apparent distance, actual conditions of accommodation and convergence, and physical distance of the object. Discusses accommodation and convergence as cues to distance. ### RESEARCH Agnow, N. M.; Pyke, Sandra; and Pylyshyn, Z. W. Absolute judgment of distance as a function of induced muscle tension, expanse, time, and feedback. Journal of Experimental Psychology 7 (1966): 649-654. Subjects were asked to estimate the distance separating two dots of light. Before the presentation of each slide, the subject either squeezed a hand dynameter mildly or strongly. The emposure time for the presentation of the two dots was either 10 nesse, or one seesed. Only part of the subjects were given feedback after each trial on the accuracy of their estimations. Errors in estimation of distance were reduced by induced tension, longer exposure, and feedback. The facilitative effects of induced muscle tension were less pronounced under long exposures and feedback conditions. This induced muscle tension prior to the visual presentation may be conceived as serving as a general alerting function. Coltheart, Max. The influence of huptic size information upon visual guilgments of absolute distance. Perception and Psychophysics 5 (1990): 343-144. The subject estimated the distance between him and a four or eight-inch triangle while holding a four or eight-inch triangle in his hand. The examiner told the subject that the triangle he was holding was equal in size to the triangle used for distance estimation (this was sometimes unitare, the triangle being larger or smaller). When the retinal size of the estimated triangle was held constant, the judged distance increased as the size indicated size was held constant, the judged distance decreased as the retinal size increased. Corsini, David A. The effect of texture on textually perceived taugth. Perception and Psychophysius 5 (1969): 352-250. Blindfolded subjects judged the length of two stimuli with different textures. Fine-texturest atlantili were judged as longer than ensure-testured stimuli, Juplications for complexiting teaching materials for the blind are discussed. Dickinson, J. The role of two factors in a gross motor aiming tank. British Journal of Psychology 60 (1999): 465-470. The relationship between two tests, binasthetic equitivity and dayth perception, and performance of nevicus ones hadminton still was investigated. A relationship was found between binasthetic constitivity and a badminton skill. No relationship was flound between-dayth perception and this fludwinten skill. Dunn, Bruce E. Relative distance of lights: An extension of Bugshhi's finds. Ferception and Psychophysics 6 (1969): 414-415. The subject adjusted three lights until they appeared to be equal distances apart. Horizontal espection between the lights did not affect depth settings, but higher lights were preceived as closer. Epstein, William. Perceived depth as a function of relative height under three background conditions. Journal of Experimental Psychology 72 (1966): 335-338. The subject made a verbal estimation of the depth between two points. As the depth between the points increased when the beekground was outlined and textured, the estimated depth increased. The estimated distance increased as the background became more complex. Epstein, William. Size and distance conditions under reduced conditions of viewing. Perception and Psychophysius 6 (1969): 269-272. Distance estimations were made during three viewing conditions: physical size and distance variant with visual angle of the variable constant and equal to the standard; physical size constant with physical distance and visual angle changing; and physical distance constant with physical size and visual angle changing. Variables with smaller visual angles than the standard were estimated as more distant and smaller. These two statements were only consistent for conditions one and two. Gogel, W. C. The absolute and relative size cue to distance. American Journal of Psychology 82 (1969): 228-234. The subject viewed two sizes of playing cards 10 feet away. One card was normal size and one card was twice as large, simulating the retinal image of a sormal size card 5 feet away from the subject. If familiar size determined perceived size, the normal and large cards should be reported to be the same width. This was not the case, the large card was reported as being larger than the small eard, but not twice as large. If retinal size determined perceived size, the width of the large card should have been reported to be twice as great as the small card. The perceived width of the small card was 1.6 inches and the perceived width of the large card was 2.3 inches. This does not completely support either theory of perceived size. Gogel, W. C. and Mertens, Henry W. Perceived depth between familiar objects. Journal of Experimental Psychology 77 (1968): 206-211. Five familiar objects (a box of cough drops, a half-dollar, a tape dispenser, a door key, and a tube of toothpaste) were simulated and presented in pairs. The subject estimated the distance between him and the object and the distance between each object in the pair. The ratio of estimated size to retinal size affected the estimation of distance. The objects having the largest value of this ratio were perceived as more distant. The perceived depth between objects was a monotonic function of the differences in the value of this ratio. Gogel, W. C. and Mertens, H. W. Perceived size and distance of familiar objects. Perceptual and Motor Skills 25 (1967): 213-225. This study investigated perceived distance of a playing card in relation to the projected size of the visual image on the retina. Both stationary and moving stimuli were investigated. Perceived depth between cards could not be totally explained in terms of the projected size of the retinal image since this was a highly variable determiner of perceived distance. Hammay, Norman I. Judgment of distance in children and adults. Journal of Experimental Psychology 65 (1963): 385-390. The subjects between the ages of 4 and 30 directed the adjustment of two pointers until the distance between them was estimated to be equal to a standard distance. The subjects made their distance estimations from two heights: normal standing height and standing on an adjustable platform that equated the height of all subjects. All age groups in both height conditions overestimated the length of one foot on the pointer at all distances. The height from which the subject made judgments did not influence the estimation of distance. When this task was repeated, all age groups, except the adults, estimated the distances more accurately. There was a large decrease in estimation errors between the 10- and 12-year-olds. Haraway, Norman I. and Haraway, Vivian T. Accurate distance judgments in children. Perceptual and Motor Skills 17 (1963): 941-942. The subjects, seven-year-old children, directed the adjustment of two pointers until the distance between them was estimated to be equal to a standard distance. The distance between the subject and the pointer was varied. The subjects were given a spatial relations, figure-ground, form constancy, visual-motor sequencing, and maze test. The accuracy of the distance estimations was not related to measures of spatial relations, perceptual tasks, or intelligence. Kinney, J. A.; Luria, S. M.; and Weitzman, Donald. Effect of turbidity on judgments of distance underwater. Perceptual and Motor Skills 28 (1969): 331-333. Each subject looked into an underwater window of a swimming pool and estimated the number of standard units between him and the target. The standard unit was determined by the distance (two feet) between him and the standard target which was not submerged. The subjects made distance estimations during two water conditions, clear and turbid. The distance estimates, when the physical distance between the subject and the target was between 4 and 25 feet, were overestimated. When the physical distance between the subject and target was between 2 and 3 feet, the distance was underestimated. When the water was turbid, the overestimations between 4 and 25 feet were greater. Kinney, J. A.; Luria, S. M.; and Weitzman, Donald. Responses to the underwater distortions of visual stimuli. U.S. Naval Submarine Medical Center Report, no. 541, 1968. The results of underwater experiments on size and distance perception and hand-eye coordination indicated that the accuracy of distance estimates underwater varies greatly from underestimation at near distances to overestimation at far distances. Viewing through turbid rather than clear water greatly increases the tendency
toward overestimation. The ability to perform a motor response adequately underwater varied with the amount of time spent underwater. Luria, S. M. and Kinney, J. A. Judgments of distance under partially reduced cues. Perceptual and Motor Skills 26 (1968): 1019-1028. Judgments of the distance between the observer and four-inch square targets were obtained in three environments: well-lighted everyday surroundings, the middle of a large gymnasium, and under almost completely reduced cues. Adults were able to estimate distances accurately in the middle of a gymnasium and under almost completely reduced cues. With a white surrounding, low contrast distant targets were judged to be farther away, and high contrast nearby targets were judged to be farther away. Less variability was found for the black surrounding. Luria, S. M.; Kinney, J. A.; and Weissman, Seymour. Distance estimates with filled and unfilled space. Perceptual and Motor Skills 24 (1967): 1007-1010. The subjects judged distances between them and the target by comparing this distance to the distance of a standard target. During the "unfilled" space condition, there was nothing between the subject and the standard target. For the "filled" space condition, a chromium steel rod with a .25-inch diameter extended between the subject and the standard target six inches below eye level. During the "filled" condition, smaller estimates of distance were given for both monocular and binocular viewing. In binocular viewing, overestimation and underestimation depended on the distance of the comparison target. Luria, S. M.; Kinney, J. A.; and Weissman, Seymour. Estimates of size and distance underwater. American Journal of Psychology 80 (1967): 282-286. The subjects judged the distance between them and the target through an underwater porthole. The same distances were also estimated on land. The distances were overestimated in water as compared to estimates in air, and these overestimates increased with distance. Mail, Patricia P. Influence of binocular depth perception in the learning of a motor skill. Research Relating to Health, Physical Education and Recreation 8 (1986): 90. Some aspects of depth perception as measured by the Keystone View Opthalmic Telebinocular, Titmus Stereo Circles Test, Modified Howar-Dolman Test, and the American Automobile Association Distance Judgment Test were related to proficiency in learning tennis. Over, Rsy. Size and distance-estimate of a single stimulus under different viewing conditions. American Journal of Psychology 76 (1963): 452-457. Distance estimates were made during two viewing conditions, unrestricted and reduced. Reduced conditions were a darkened room, monocular viewing, and unrestricted head movement. The subjects underestimated the distance of 20 and 30 feet during both viewing conditions. Redding, Gordon M.; Mefferd, Roy B.; and Wieland, Betty. Effect of observer movement on monocular depth perception. Perceptual and Motor Skills 24 (1967): 725-726. The subjects adjusted the depth of a thin, luminous comparison rod to that of a standard rod. The rods were either both vertical, slanted 45 degrees, or one vertical and one slanted. Part of the subjects could sway only their heads, and others could sway from their waists. The subjects who could sway from their waists made more accurate depth judgments. Ross, Holen E. Water, fog, and the size-distance invariance hypothesis. British Journal of Psychology 108 (1967): 301-313. Divers were required to make distan 2 judgments on land and in the water. Disk size did not affect distance judgments on land, but the underwater judgments of distance beyond 30 feet were systematically influenced by the relative size of the disk, the smaller of the two disks at the same distance was judged as farther away. Distances estimated in fog were twice as great as distances estimated in clear weather. Schrader, Charles W. The effect of differences of five aspects of vision on hand-eye coordination performances. Dissertation Abstracts 29 (1969): 2553-2554. Eye-hand coordination acores were obtained from the Koerth rotary pursuit apparatus. Also obtained w five visual performances: depth perception, ocular muscle balance, retinal revalry rate, and the size of the visual fields. Depth perception was an unimportant factor in the performance of this motor task. Smith, O. W. and Smith, P. C. Developmental studies of spatial judgments by children and adults. Perceptual and Motor Skills 22 (1906): 3-73. I. Seme dimensions of space perception. A factor analysis of 40 perceptual tasks involving judgments of size, distance, motion, virual direction, curvature, and budy size showed the factor structure of children and adults to be remarkably similar. II. Aptitudes and the self as bases for theory of sine-distance perception. Here of the 40 tasks used in Part I were analyzed aspectably. These tasks involved judgment of size and distance under the following these reduced conditions: no cases for distance using a test object of unknown size; monocular view with only the head as the principle one for distance; and monocular view of a familiar object (a baseball). The moults indicated that the basic cues for distance are dependent upon the subject's body dimensions and his capacity for spatial performance. Judgments of size and distance did not correlate, indicating that different cose may be functional for size and distance indiments. that different cons may be functional for size and distance judgments. III. Fundler size as a one for judgments of size and distance. The subjects — children and adults — monocularly viewed a baseball and estimated its distance. Then, they viewed the baseball again. This came exquence was repeated, but a black dot was viewed instead of a baseball. The exquence was repeated again with the baseball and binocular vision. Both adults and children everestimated the distance of the ball during both binocular and monocular conditions. The children made their monocular judgments using either "physical size" or "visual angle" matches. IV. Comparison of binocular and monocular perceived depths. The subject viewed a small hall 20 feet away with his right eye only, and then viewed a set of small, multi-shaped, multi-colored objects, and selected an object which was equal to the distance between him and the ball. No differences in monocular and binocular perceived depths were found. Tergersen, Ruth L. The relationship of selected measures of wrist strength, vision, and general motor ability to badminton playing ability. Completed Research in Health, Physical Education, and Recreation 7 (1965): 77-78. Badminton play ability was correlated with depth perception as measured with the Howard-Dolman apparatus. The highest and lowest six players differed in depth perception. Wohlwill, Jeachim F. Overconstancy in distance perception as a function of stimulus field and other variables. Perceptual and Motor Skills 17 (1963): 831-846. The subject looked monocularly into a viewing box and could see three markers of different distances from him. He made a bisection judgment (located at a point halfway between the pairs of markers) by moving a pointer. The floor panel of the viewing box was either black or white, or had variable densities of black stars on a white background. Overconstancy (when subject placed the marker to the rear of the true midpoint) was found when the panel density increased. When the experiment was repeated with binocular viewing, overconstancy was found but it was not influenced by panel density. # Bibliography on Feedback and Regulation of Movement Behavior ### **GENERAL** Armstrong, Terry Reid. Feedback and perceptual-motor skill learning: A review of information feedback and manual guidance training techniques. In Human Performance Center — Technical Report No. 25. Ann Arbor: University of Michigan, 1970. Presents an excellent review of literature relating to feedback and skill learning. Defines terminal and concurrent feedback. Describes information feedback as either being external or internal. Defines intrinsic and augmented feedback. Summarizes research dealing with feedback and the Pedestal Sight Manipulation Test, pursues motor research and other motor tasks. Bilodeau, Edward A. Supplementary feedback and instructions. In Principles of Skill Acquisition, edited by E. A. Bilodeau, pp. 235-253. New York: Academic Press, 1969. Reviews research literature dealing with experimental techniques of providing feedback in the form of instructions to the subjects. Bilodeau, Ina McD. Information feedback. In Acquisition of Skill, edited by E. A. Bilodeau, pp. 255-296. New York: Academic Press, 1966. Reviews studies of information feedback o: "error" information dealing with frequency, direction, locus, and augmented information feedback. Bilodeau, Ina McD. Information feedback. In Principles of Skill Acquisition, pp. 255-285. New York: Academic Press, 1969. Explains the terminology used in feedback research. Reviews research literature dealing with acquisition and information feedback. Robb, Margaret. Feedback. Quest 6 (1966): 38-43. Presents an introduction to the role, types, and description of feedback. Explains the applications of feedback in physical education. Taub, Edward and Beman, A. J. Movement and learning in the absence of sensory feedback. In The Neuropsychology of Spatially Oriented Behavior, pp. 173-192. Homewood, Ill.: Dorsey Press, 1968. Reviews experiments eliminating sensation from various portions of the monkey's body and testing the amount of movement and learning afterwards. ### RESEARCH Anderson, Bruce. The influence of model performance and feedback on the learning of a complex motor skill. Completed Research in Health, Physical Education, and Recreation 12 (1970): 150-151. During a five-hour golf instruction unit on the short swing, the subjects either viewed the performance of a filmed model or received one of three types of feedback: kinesthetic only,
kinesthetic plus knowledge of results, or kinesthetic plus knowledge of results and corrective comments. Viewing the filmed model did not facilitate learning, but knowledge of the results did facilitate learning; this facilitation of learning was increased when there were corrective comments. Aten, Rosemary. The effects of repeated trials with score information provided or withheld on throwing velocity of high and low performers. Dissertation Abstracts 31 (1971): 5172A. The subjects, 937 college females, were given the Softball Throw for Velocity Test. The 37 highest and lowest performers were selected to be in the study. Part of the high and low performers practiced throwing for velocity with verbal feedback and visual feedback from the velocimeter. The other high and low performers were not informed of their ball velocity after each throw. The high performers improved, while the low performers did not improve. Score information did not affect performance. Bell, Virginia Lee. Augmented knowledge of results and its effect upon retention of a gross motor skill. Research Quarterly 39 (1968): 25-30. This study investigated the effects of various conditions of augmented knowledge of results on the badminton serve. No significant difference was found between groups on retention of the task. Berndsconi, Charles Edward. The relative effectiveness of varying information feedback in the learning of a discrete sports skill. Completed Research in Health, Physical Education, and Recreation 12 (1970): 263. Four conditions of information feedback were examined for the short serve in badminton: no feedback, immediate feedback, seven-second delayed feedback, and one-trial delayed feedback. The immediate information feedback was superior to no information feedback, but the immediate information feedback was not superior to the delayed information feedback. Burkhard, Donald D.; Patterson, James; and Rapue, Robert. Effect of film feedback on learning the motor skills of karate. Perceptual and Motor Skills 23 (1967): 65-69. Caine, J. E. The effect of instant analysis and reinforcement of motor performances through the use of cinematography techniques related to television. Dissertation Abstracts 27 (1967): 3705-3706. During a bowling unit for beginners, no differences in bowling performances were found between bowlers receiving instant replays of their performance, and those who did not receive instant replays. Chase, R. A.; Sutton, S.; and Rapin, I. Sensory feedback influences on motor performance. Journal of Auditory Research 1 (1961): 212-223. Cooper, Walter Elmore. Videotape replay feedback in learning selected gross motor skills. Dissertation Abstracts 30 (1970): 3775A-3776A. During a basketball unit for seventh grade boys, five information feedback conditions were investigated: (1) auditory feedback, (2) videotape feedback, (3) combination suditory and video feedback, (4) no feedback from the instructor, and (5) the control group. Lay-up performance and the Knox Wall Bounce Test were not affected by information feedback conditions during the basketball unit. The auditory and video information feedback group performed best on the Johnson Motor Battery Test. Day, Phyllis. Comparison of tactual and kinesthetic feedback. Dissertation Abstracts 26 (1965): 2577-2588. A standard hypnotic scale was used to induce hypnosis. Ablation of tactual sensitivity was accomplished through suggestions of anesthesis. A bell impact simulator was used which provided a standard impact similar to that of a tennis bell being hit with a racket during a swing. During ablation of tactual cues of the palm, fingers, and tongue by means of hypnotic suggestions, there were greater errors in performance than during the hypnotic and walking base states. Fox, Paul W. and Levy, Michael C. Acquisition of a simple motor response as influenced by the presence or absence of action feedback. Journal of Motor Behavior 1 (1969): 169-179. College students performed a pencil tracking accuracy task with two feedback conditions, terminal and action feedback. The skill transfer from action feedback to terminal feedback was a negatively accelerated growth function of the number of trials devoted to action feedback. When subjects receiving combinations of action and terminal feedback were tested without feedback, there was no deterioration in accuracy. Greenwald, Anthony G. Sensory feedback mechanisms in performance control: With special reference to the ideo-motor mechanism. Psychological Review 77 (1970): 73-90. Reviews theory and evidence for four mechanistic conceptions of the sensory feedback processes: serial chaining, fractional anticipatory goal response, closed-loop, and ideo-motor. Harari, Herbers, Level of aspiration and athletic performance. Perceptual and Motor Skills 28 (1969): 519-524. The subject's time was recorded for the first 750-yard run, and information feedback on the first run was given one week later immediately prior to the second run. The feedback consisted of either the subject's time or the group's mean time for three parts of the race. There were six feedback conditions: (1) times on the subject's first trial, (2) mean group times, (3) 10 percent less than the subject's times on the first trial, (4) 10 percent less than the mean group time, (5) 10 percent more than the mean group time, and (6) 10 percent more than the subject's times on the first trial. The group receiving successful feedback performed better than the failure group and the control group. James, Pamela E. Video feedback in learning beginning trampoline. Perceptual and Motor Skills 32 (1971): 669-670. The experimental group of 11- and 12-year-old boys was given videotape feedback on four basic drops and a asven-bounce routine on the trampoline. The control group did not receive videotape feedback. The experimental group was superior after 11 sessions. Only the control subjects with a high verbal ability achieved a high performance at the end of 11 sessions. Katz, Milton S. Peedback and accuracy of target positioning in a homogeneous field. American Journal of Psychology 80 (1967): 405-410. Until a criterion of accuracy was reached, the subjects were given information feedback on the positioning of a dot of light in the middle of a homogeneous visual field (a curved blank wall). The control subjects were not given feedback. The subjects receiving information feedback made less errors on the trials with feedback and subsequent trials. Keele, Steven W. Movement control in skilled motor performance. Psychological Bulletin 70 (1968): 387-403. Reviews the research and theory dealing with movement control in a skilled movement performance. Topics discussed include direction of movement, speed-accuracy trade-off, Fitts' Law, visual feedback, kinesthetic feedback, attention to feedback, formation of motor programs, motor program theory, movement extent, and memory for movement. Keele, Steven W. and Posner, Michael I. Processing of visual feedback in rapid movements. Journal of Experimental Psychology 77 (1968): 155-158. The subject's movement time was defined as the time after the stylus was moved from homeplate until the stylus reached the target. The efficiency of visual feedback was affected by movement time. Visual feedback did not facilitate accuracy in hitting the target when the movement time was as short as 190 msec., but did facilitate accuracy when the movement time was 269 msec. or longer. Laszlo, Judith I.; Shamoon, J. S.; and Sanson-Fisher, R. W. Reacquisition and transfer of motor skills with sensory feedback reduction. Journal of Motor Behavior 1 (1969): 195-209. The subjects did two motor tasks, key tapping and circle drawing, with normal or reduced feedback. The reduced feedback was either kinesthetic reduction or concurrent visual (blindfold) and auditory (white noise) reduction. The kinesthetic and tactile reduction was accomplished by application of a nerve press. The individuals in the study fell into two distinct groups according to their rate of reacquisition. The results of this study indicated that restoration of sensory feedback of only limited sensory feedback is not always present. Lloyd, John R. The effect of audio and visual feedback on the learning of a gross motor skill when imposed at selected stages of a learning period. Dissertation Abstracts 29 (1969): 2987. The use of slow-motion pictures of the subjects during a 16-week tennis unit did hasten improvement of the forehand and backhand ground strokes, except for those subjects classified as beginners. Landquist, Alexander T. Immediate knowledge of results via video tape relay and its effect on the learning of selected football skills. Completed Research in Health, Physical Education, and Recrestion 11 (1968): One group of football players had traditional training using demonstrations and verbal cues, one group had a training film of selected football skills, and one group viewed a videotape of their performance. At the end of five weeks, no differences were found among groups on a test of selected football skills. Malina, Robert M. Performance changes in speed-accuracy task as a function of practice under different conditions of information feedback. Completed Research in Health, Physical Education, and Recreation 6 (1964): 110. Overarm throwing accuracy and speed were affected by feedback conditions during a four-week training program. Malina, Robert M. and Rarick, Lawrence G. A device for assessing the role of information feedback in speed and accuracy of throwing performance. Research Quarterly 39 (1968): 220-223. Describes a device for assessing the role of information feedback in speed and accuracy of throwing performance. Mathews, Edgel Lee. The effectiveness of videotape replay as an adjunct in teaching the golf swing. Dissertation Abstracts 31 (1971): 5826A. The experimental groups were instructed to use the seven iron in golf with videotape feedback. The control group had the conventional
method of instruction. All groups except the males in the control group improved on the Bensen Golf Test. The experimental groups improved more than the control group. Mostofsky, David and Noyes, Marianne. Attentional factors in delayed vocal auditory feedback effects on concurrent motor tasks. Journal of Auditory Research 9 (1969): 51-56. The subject read a standard passage and recited a nursery rhyme under three motor conditions: (1) while tapping a silent key at the rate of two taps per second, (2) while tapping a silent key at the rate of two taps per second which served to illuminate a darkened room, and (3) with no concurrent motor task. All three motor conditions were performed with immediate and delayed (.16 seconds) binaural feedback. The motor task performance deteriorated during the delayed feedback of verbal material which was being read or recited. Ochs, Keith M. The effect of videotape replay as an instructional aid in beginning bowling classes. Dissertation Abstracts 31 (1971): 5183A. College students in a bowling class received one of three types of feedback: visual, auditory, and auditory-visual. The visual group saw a videotape replay of their performance after each two ball trials. The audio-visual group also saw the videotape of their performance and received verbal feedback. The auditory group only received verbal feedback. No form differences were found among the groups after 13 weeks of instruction. Olson, Lloyd C. Instant feedback via videotape and its effect on the learning of a selected side horse routine. Completed Research in Health, Physical Education, and Recreation 12 (1970): 206. The experimental group received three weeks of traditional training on the side horse, accompanied by videotape feedback of their performance. The control group did not have the videotape feedback. At the end of the training, there were no performance differences between the two groups. Paulat, James G. The effects of augmented videotaped information and loop film models upon learning a complex motor skill. Completed Research in Health, Physical Education, and Recreation 12 (1970): 229. The videotape treatment improved performance, and the loop film models did not improve performance. Paulat, James Gustave. The effects of augmented videotaped information feedback and loop film models upon the learning of a complex motor skill. Dissertation Abstracts 30 (1970): 3307A-3308A. The subjects, college students, were either shown a videotape replay of their tennis forehand drive or a film of a model performing the forehand drive. During the tennis unit, the videotape group improved more than the group viewing the model. Rapin, Isabelle et al. Effects of varying delays in auditory feedback on keytapping of children. Perceptual and Motor Skills 16 (1963): 489-500. Children, 6 to 11 years old, tapped a key in groups of three taps with a click as immediate and delayed feedback. The force of the taps, the total time for 30 taps, and the amount of time the finger rested on the key were recorded. Force increased when the feedback was delayed; the amount of force increase was not affected by the amount of delay. Delayed feedback disrupted key tapping and total time. Rapin, I. et al. Key tapping and delayed feedback. Journal of Speech and Hearing Research 9 (1968): 278-288. Normal and deaf children tapped a key in groups of three taps with a click or flash as immediate or delayed feedback. Delayed feedback with flashes disrupted 72 percent of the normal children's performance, and delayed feedback of clicks disrupted 91 to 93 percent of the normal children's performance. No differences between immediate and delayed feedback were found for peripherally deaf children. Disrupted performance for children was an increase in force of taps, a decrease in the rate of tapping, and errors in grouping. Rey, Patricia. The effects of video-taped feedback and environmental certaining on form accuracy and latency during skill acquisition. Dissertation Abstracts 31 (1971): 3317. During a fencing unit, the subjects received videotaped feedback of their performance on a modified fencing lunge. Two conditions of certainty were included in the experiment. The subjects in both conditions lunged at one of two targets when it was illuminated. The certainty condition subjects were told before the seven-second preparatory period which target would be illuminated. The uncertainty condition subjects were not given advance information about which target would illuminate. The environmental certainty conditions influenced form and latency acores. Videotaped feedback improved form. No correlation was found between form and accuracy. Robb, Margaret D. Feedback and skill learning. Dissertation Abstracts 27 (1967): 2060. Five conditions of feedback were given to subjects during a novel motor task involving specified movements of the arms. The subjects tracked a moving target on an oscilloscope by keeping a cursor superimposed on the target. The cursor was controlled by moving a handle as a control device. The concurrent feedback conditions were altered by either blanking out the visual feedback from the oscilloscope for specified parts of the trials, not permitting the subject to watch the oscilloscope on specified trials, or performing the tracking task while the target was moving at slow speeds. During part of the trials two types of terminal feedback were given: error scores after each trial, or visual-graphic feedback after groups of 10 trials showing the subjects the point-for-point errors they made on the previous trials. The results indicate that concurrent feedback may be more valuable to the performance of this movement task than terminal feedback. The use of targets moving at slower speeds was not beneficial to this motor task, which involved timing. Practice was important to the performance of this task, but practice plus feedback was better, and practice plus concurrent feedback was best. Robb, Margaret D. Feedback and skill learning. Research Quarterly 39 (1968): 175-184. Reprinted in Contemporary Reading in Sport Psychology, pp. 36-47. Springfield, Ill.: Charles C. Thomas, 1970. Robb, Margaret and Teeple, Janet. Video-tape and skill learning: An exploratory study. Educational Technology 9 (1969): 79-82. This study (1) investigated the relationship between the instructor's evaluations and the student's self-evaluations before and after viewing video-taped performances of the bowling approach and (2) identified some of the problems and future areas of study associated with the use of videotape and physical education. Thirteen college students each bowled three successive trials while being videotaped. The subjects and the instructor evaluated the performances during the trials and after viewing the videotapes. The results indicated that the subjects did not significantly after the rating of their performance after viewing themselves on videotape, while the instructor did after the rating of two errors in the approach after viewing the videotape. Small, Frank. Specificity and delay of information feedback as factors in the learning of a motor skill. Completed Research in Health, Physical Education, and Recreation 12 (1970): 281-282. The motor skill was the delivery of a duckpin bowling ball at a specific velocity. Training with feedback precise to .01 second did not result in a different level of performance when compared to feedback as precise as .1 second. Immediate or 15-second delayed feedback improved performance many than 30-second delayed feedback. Smith, Barbara B. The official particular of television villettage united playing a barbara in place and one about in golf (language discussion in the think Physical Education, and the continue 11 (1986): 188 No difference, were found between groups receiving videotape feedback of the pitch and run golf shot, and groups not receiving videotape feedback of this golf shot. Smith, Karl U. and Putz, Vernon. Feedback analysis of bearing and performance in streeting and tracking behavior. Journal of Applied Psychology 54 (1978): 230. The difference between starring and tracking behavior is defined. Only steering, not tracking, involves the change of position of the individual in space while controlling a vehicle or device. The learning curves for steering and tracking are examined. The most rapid and greatest amount of learning occurred in the steering situation. Smith, Karl U. and Putz, Vernon. Feedback factors in steering and tracking behavior. Journal of Applied Psychology 54 (1970): 176-183. The difference between steering and tracking behavior is defined. Only steering involves the change of position of the individual in space while controlling a vehicle or device. Feedback delays influenced steering and tracking performances, with steering performance being more affected. The examination of oscillograph records of hand motion, respiration, tracking errors, and movement velocity indicated that the feedback delay disturbed all components of the task. Thompson, Donnis Hazel. Immediate external feedback in the learning of golf skills, Research Quarterly 40 (1969): 589-591. The findings indicate that immediate information feedback through the use of the graph-check-sequence camera facilitates the learning of the golf drive and the five-iron approach shot. Wrenn, Jerry Parker. Videotape feedback as it influences elementary school children in their ability to perform a motor task. Dissertation Abstracts 31 (1971): 3945A. Only the experimental group received videotape feedback of their performance on the Motor Performance Multi-Recording Instrument. The experimental group performed better than the control group at all age levels. Bibliography on Figure-Ground Perception/Field Dependence/Field Independence ### INTRODUCTION Factors such as figure-ground (the ability to separate a more dominant and important visual item from a less dominant, less important visual item) and field independence (the
ability to make visual judgments independent of the context in which they are to be made) may be important in a consideration of movement performance. Performers are often requested to differentiate figures from grounds in ball-handling activities and games. Sometimes the figures in these games are stationary. More often they are moving. Frequently, performers are asked to make judgments about movement within a bounded area that shares contours with other bounded area. It may be that certain physical activities require more field independence for excellence of performance than do others (e.g., tennis as opposed to dance). It may be that choice of activity is related to figure-ground skills. It may be that field dependency is related to accuracy in games that are emotionally charged. All of these things imply our need to know about the relationship between movement and figure-ground perception/field dependency. ### GENERAL - Bowman, Jan C. The Figure-Ground Phenomenon in Experimental and Phenomenological Psychology. Stockholm, Sweden: University of Stockholm, 1968. - Hebb, D. O. The Organization of Behavior, pp. 19-26. New York: John Wiley & Sons, 1949. Deals with Hebb's contribution toward a more sophisticated concept of figure-ground perception than that of the Gestaltists. The Gestaltists believed that figure-ground perception was an innate ability, relatively little affected by prior experience and learning. Hebb supports and explains his concept of figure-ground perception both as an innate phenomenon as well as a phenomenon very much influenced by learning and prior experience. Rubin, Edgar. Figure and ground. In Readings in Perception, edited by M. Wertheimer, pp. 194-203. Princeton, N.J.: D. Van Nostrand Co., 1958. An abridged translation dealing with the nature of the figure-ground phenomenon as rendered by the originator of the Gestaltist concept of the figure-ground phenomenon. Figure-ground is defined, described, and discussed quite clearly. Zusne, Leonard. Visual Perception of Form, pp. 113-124. New York: Academic Press, 1970. Describes the figure-ground phenomenon, information concerning the origin of the concept, and an overview of research from the early part of this century to present day. Included is a discussion of variables known to influence and vary along with figure-ground perception. ### RESEARCH Barrett, Gerald V. and Thornton, Carl L. Two methods of determining body sensitivity: A comparison and evaluation. Perceptual and Motor Skills 25 (1967): 374-376. Using the rod and frame apparatus originated by Witkin, this study tests Witkin's contention that field independence is associated with certain conditions of body orientation. Results did not prove favorable to Witkin's contention. Bolen, Janet Elaine. Figure ground perception in women majors in dance and in physical education. Master's thesis, University of Los Angeles, 1961. Found no significant difference in the figure-ground orientation of women physical education majors as opposed to dance majors when administered the Gottschaldt Embedded Figures Test. Gallahue, David. The relationship between perceptual and motor abilities. Research Quarterly 39 (1968): 948-952. Found that performance of a locomotor task by kindergarten children was affected by various stationary figure-ground patterns upon which they moved. Gorman, Bernard S. Field dependence and visual maze learning. Perceptual and Motor Skills 27 (1968): 142. Sixteen field dependent and 16 field independent undergraduate subjects were given five trials on a paper and pencil maze task. Results indicated that field independent subjects performed significantly better than did field dependent subjects. There was no significant interaction between the effect of field dependence and trials, Herkowitz, Jacqueline. Filmed test to assess elementary school-aged children's perception of embedded figures which appear to move away from stationary backgrounds. Ph.D. dissertation, Purdue University, 1971. A 16mm, filmed, animated test which involves 27 items. Subjects must make judgments about embedded figures which appear to move against complex backgrounds. The test, called the Moving Embedded Figures Test (MEFT), is described. Reliability, validity, and normative data are presented. Hunt, Valerie. Movement behavior: A model for action. Quest 2 (1964): 69-91. A very good discussion of figure-ground perception and implications of the relationship between it and movement behavior. Kreiger, Jane C. The influence of figural-ground perception on spatial adjustment in tennis. Master's thesis, University of California — Los Angeles, 1962. Found that the ability to perform on the Gottschaldt Embedded Figures Test was moderately correlated with the ability of tennis players to adjust a tennis racquet to incoming balls thrown from various angles by a mechanical device. Montgomery, Anne Marie. The effect of visuo-motor training of figure-ground perception in four- and five-year old boys and girls. Master's thesis, Purdue University, 1970. The purpose of this study was to determine the effects of visuo-motor training on figure-ground perception as determined by performance on the Karp and Konstadt revision of the Children's Embedded Figures Test (CEFT). Thirty four- and five-year-old boys and girls participated in the study. Findings indicated that specific training given did not result in improved performance on the embedded figures test, but did improve the ability to judge the landing position of a projected object. Torres, Judith Anne. The relationship between figure-ground perceptual ability and ball catching ability in ten- and thirteen-year-old boys and girls. Master's thesis, Purdue University, 1966. Found that the ability to make spatial adjustments in ball catching by 10- and 13-year-old children was positively related to performance on the Gottachaldt Embedded Figures Test. Within, Horman A. et al. Pomonality Through Porception. New York: Harper & Brothers, 1964. The book reports a large number of studies (many of which had been proviously decumented in the literature) dealing with the concept of field dependence and independence. A good deal of normative data is made evaluation tests of spatial estentation (Red and Frame Test, Rotating Ream Test, Tilling Reem-Tilling Chair Test) and the Within Embedded Figures Test. Developmental considerations receive a good deal of attention. Bibliography on Reduced and Supplementary Perceptual Cues and Movement ### INTRODUCTION t performance. The use of reduced and ### RESEARCH yells. Comparison of tactual and himsethotic foodback. Dissertation Abstracts 36 (1966): 2677-2678. recovers or unwest sonstitivity was accomplished through suggestions of tests and a standard hypnotic scale. A ball impact simulator provided a sed impact similar to that of a tennis ball hit with a recirct during a swing, a shistion of lactual cues of the palm, fingers, and thumb by means of the suggestions, there were greater errors in performance than during the life and welling base states. Diskinson, U. The training of mobile belancing under a minimal visual cue elization. Eigenemics 11 (1966): 60-75. Fisher, Gerald H. Agreement between the spatial senses. Perceptual and Motor Skills 26 (1968): 849-850. The subjects judged the relative positions of two stimuli from two different modalities. The following modalities were paired: visual and tactile, tactile and auditory, and auditory and visual. Constant errors were found which implied that agreement between the spatial sense is apparent rather than accurate. Keogh, Barbara K. Pattern walking under three conditions of available cues. American Journal of Mental Deficiency 74 (1969): 376. Montally retarded boys were asked to walk around the floor during three experimental conditions. They were to walk in a pattern replicating the patterns of line drawings posted on the wall of the room. The experimental conditions were three different types of floor surfaces: plain, square patterned, and sand covered. The boys' walking pattern did not improve under any one of the conditions. The mentally retarded children appeared to be confused and discrimined when compared to normal children. Lasslo, Judith. The performance of a simple motor task with kinesthetic sense loss. Quarteely Journal of Experimental Psychology 18 (1966): 1-8. The nerve compression black was investigated as a technique for eliminating the kinesthetic asses. The kinesthetic some was eliminated after 20 to 25 minutes, and muscle power was not effected. The lack of the kinesthetic some brought about a document in key tapping performance. The loss of the tactile some was also observed. Lagge, D. Analysis of visual and proprieceptive components of a motor skill by means of a drug. British Journal of Psychology 56 (1965): 243-254. The subject was school to point a vertical styles to a position in line with a horizontal target line. The target line and styles could be perceived visually or proprioceptively. All four possible combinations of perceptual modes were examined. Under the influence of the drug, the subjects accepted mineligements which were corrected when performing without the drug. The subjects were more accounts when both the styles and target were perceived visually. The motor task performance decreased when it was presented partially in two different modelities. Lovy, P. Variables affecting the accuracy of limb positioning. Dimeristion Abstracts 28 (1968): 4321. The findings of this study indicate that the relationship of the visual and kinesthetic modalities, rather than the sheer amount of somery information, is more important in forcesm positioning. Mikaelian, Hilt. Adaptation to rearranged eye-foot coordination. Perception and psychophysics 8 (1970): 222-224. Subjects performed three types of movement while their vision was distorted by prisms: walking, leg movements, and arm movements. Viewing arm movements did not change their eye-foot coordination.
Walking and viewing leg movements with prisms produced changes in eye-foot coordination and egocentric localization (subject rotated his chair to bring a light target straight ahead of him). Viewing leg and arm movements through prisms brought changes in eye-hand coordination. Mikkonen, V. and Kolehmainen, K. On the nonvisual cues controlling throwing movements. Scandinavien Journal of Psychology 9 (1968): 169-176. Experiment one. The head-body relation was varied in the throwing situation while the hand-body relation was constant. The lamp attached to the subject's head turned off immediately after the throw so the subject could not see the place where the darts hit. The lamp and the head position were varied. If the subject's head was turned left, the lamp was turned right. If the subject's head was bent back, the lamp was turned downward. The direction of the throw tended to co-very with the direction of the head. Experiment two. The subjects were given enough training and feedback to learn to throw accurately at a target when their head was turned to the right or left. When they attempted to throw the darts facing the target without feedback, the darts hit on the side of the target opposite the prior head displacement. Experiment three. This experiment investigated the reason for the throwing displacement in the final phase of experiment two. The vertical displacements of hits were due to change in the direction of throwing, and the horizontal displacements were due to changes in the starting position and the direction of throwing. Smith, P. C. and Smith, O. W. Bell throwing responses to photographically portmyod targets. Journal of Experimental Psychology 62 (1961): 223-253. Twenty-five targets were located at one of five distances from the viewer. At each distance, five targets were located at a different angle from the viewing station. A flat yellow target, eight inches in diameter, was placed on one specified target for the trial. The subject tensed a ball at the yellow target during three restricted visual field conditions and during unrestricted monocular and binacular viewing. The subjects throw the ball hander when the visual field was unrestricted. The experiment was repeated with the subjects viewing photographs rather than the restricted visual field. The subjects performance did not differ when they viewed the actual targets or the photographs of the target. In both experiments the subjects undershot the for targets and overshot the near targets. Souder, Marjorie Ann. A study of the visual and proprioceptive determinants of space perception and movement. Dissertation Abstracts 29 (1969): 4313A. This study investigated the relationship between perception of the upright posture in two-dimensional space and movement accuracy as measured in postural tracking. Movement accuracy was examined during luminated and dark conditions and during left-right and forward-back direction conditions. Perceptual test access were used to assign college females to either a high or low group and then postural tracking was examined. The high group was able to perform postural tracking with greater accuracy than the low group. Postural tracking was more accurate when the body shifted from right to left and when the visual field was completely luminated. Vaught, G. M.; Simpson, W. E.; and Ryder, R. B. Peeling with a stick. Perceptual and Motor Skills 26 (1968): 848. The subjects were saked to discriminate six "random" shaped forms using a stick or their bare hands. There was no difference in the form perception between the trials with the stick and the trials with the hands. Vugel-Specit, M. Influence of peripheral visual distraction on perceptual-motor performance. Perceptual and Motor Skills 16 (1963): 765-772. Rach of the subjects had to press one of three buttons in front of him according to the position of two rotating diels and signals from two lights directly in front of him. To the left and right of this visual display, directly in front of the subject, there were two slide screens with slides exposed for 30 seconds, and a new slide every 15 seconds. The slides included babies, nudes, landscapes, and printed advertising slagans. The subjects with the slides as peripheral visual distractions performed at a slower speed with more errors. Wapner, S. and Witkin, H. A. The role of visual factors in maintenance of body balance. American Journal of Psychology 63 (1960): 385-406. Maintenance of body belance was studied during four visual field conditions: full visual field, limited field, no visual field, and an unstable, moving field. As the visual field was weakened, the balance performance involved the use of the stabiliometer. # Bibliography on Visual and Size Perception and Movement # INTRODUCTION The performer's accurate estimation of stationary and mobile objects in his environment may be a consideration in successful and efficient movement. Movement performers, while stationary and moving, must estimate accurately the sine of many familier and unfamilier objects, people, groups of people, and unfilled or empty spaces in their environment. # GENERAL Epstein, William. Varioties of Perceptual Learning. New York: McGraw-Hill Book Co., 1967. Chapter II. The assumption context: The perception of size and distance. Reviews meserch literature related to the perception of size and distance. The hibliography includes over 45 references. Gibson, James. The Perception of the Visual Wurld, Boston: Houghton Mifflin Co., 1950. Chapter IX. The constant sizes and shapes of things. Discusses the constancy of perceived objects with respect to size. Explains visual angles. Ittoisen, William H. Visual Space Perception. New York: Springer Publishing Co., 1980. Chapter IV. Visual curs, equivalent configurations, the invariance hypothesis. Provides a classification for the visual space curs. Explains the function of the space curs. Defines the concept of equivalent configurations. Explains the size-distance invariance hypothesis. Chapter V. Size, shape, perspective. Discusses some of the research which relates to these topics: shaolute size as a cue to absolute distance, relative size as a cue to relative distance, changing size as a cue to radial motion, and apparent size and size constancy. Explains the perception of size. ## RESEARCH Drowatsky, John N. Relationship of size constancy to selected measures of motor ability. Research Quarterly 38 (1967): 375-379. The findings of this study indicate that there may be a relationship between size constancy and measures of leg power, dynamic balance, and total body agility. Epstein, William. Size and distance conditions under reduced conditions of viewing. Perception and Psychophysics 6 (1969): 269-272, Sine estimations were made during three viewing conditions: (1) physical sine and distance variant, visual ancie of the variable constant and equal to the standard; (2) physical size constant, physical distance, and visual angle changing; and (3) physical distance constant physical size, and visual angle changing. Variables with larger visual angles than the standard were estimated as larger and nearer. These two statements were only consistent for conditions one and two. Fornandez, Genetic Holon. The ability of highly skilled and poorly skilled movement performers to estimate the size of selected objects at varying distances. Master's thesis, Purdue University, 1967. This study investigated differences between highly skilled and poorly skilled movement performers in the ability to estimate the size of selected objects at various distances. No size estimation differences were found between the two groups of performers except for the 16-inch object. Younger subjects (16-year-olds) took less time to make size estimations than older subjects (19-year-olds), but there was no difference between these two groups in the securacy of estimation. Franklin, Samuel S. Perceived size of off-size familiar objects under normal and degraded viewing conditions. Psychonomic Science 15 (1969): 312-313. The subjects estimated the height of off-size (the object size was either enlarged or reduced 25 percent) chairs under normal and degraded viewing conditions. The control subjects estimated abstract forms that were the same height and complexity as the experimental chairs. Only the object was illuminated during degraded viewing conditions. The findings of this study indicate that the large and small chair sizes were underestimated relative to the control object. Gogel, W. C. and Mertins, H. W. Perceived size and distance of familiar objects. Perceptual and Motor Skills 25 (1967): 213-225. This study investigated perceived size of a playing card in relation to the projected size of the visual image of the retina. Both stationary and moving stimuli were investigated. The playing cards were perceived as larger than their physical or absolute size, especially when the cards were close to the subject. Kinney, Jo Ann. Conflicting visual and tactile kinesthetic stimulation. Perception and Psychophysics 8 (1970): 189-192. The subjects, who were underwater, were asked to match disks to familiar coin sizes from memory. The subjects chose disks smaller than the actual coin size, which matched the optical size in the water. This happened even when the subjects could touch the coins, Blindfolded subjects made less accurate matches underwater than on land without a blindfold. The authors felt that these results demonstrate the dominance of vision over the other senses. Luria, S. M.: Kinney, Jo Ann; and Welsman, Seymour. Estimates of size and distance underwater. American Journal of Psychology 80 (1967): 282-286. The subjects judged the size of an underwater square by comparing it to a series of varied size squares. The underwater squares were 5 to 12 feet from the porthole which the subject observed. The subject judged these objects at the same distances on land. The size of the objects was overestimated underwater as
compared to estimations on land. McDermott, William P. Linear perspective and perceived size. Perception and Psychophysics 5 (1969): 33-36. Each of the miniects looked into a box with a variety of reduced visual cue information and we size judgments of triangular forms. The floor of the box between the triangular forms and the subject was covered with a perpendicular striped pattern. The subjects were able to make fairly accurate size estimates when a variety of reduced visual cue information for distance was combined with linear perspective information. McDermott, William P. Relative distance cues and perceived size. Perceptual and Motor Skills 27 (1968): 1335-1339. The findings of this experiment indicate that individual cues to distance have little effect on size perception. Over, Ray. Size and distance-estimate of a single stimulus under different viewing conditions. American Journal of Psychology 76 (1963): 452-457 Size estimates were made during two viewing conditions, unrestricted and reduced. Reduced conditions were a darkened room, monocular viewing, and unrestricted head movements. The subjects underestimated and overestimated the size of the objects in both conditions depending on the size and distance of the object. Owen, Dean H. Shape correlates of visual and tactual size judgments: A contrast with complexity. Perception and Psychophysics 8 (1970): 20-22. Random forms with varying complexities (number of sides) were equated in area, and presented to the subject visually (black on white background) and tactually (fine sandpaper on smooth poster board). The subject assigned a size value to each form according to a seven-point scale ranging from "extremely small" to "extremely large." His verbal response stopped a timer indicating his latency time. The results indicated that by holding the area of forms constant, the perceived size was related to some characteristics of shape. No relationship was found between size ratings and the number of sides. There was no significant difference in cross-modality size judgments. Pantle, Allen and Sekuler, Robert. Size-detecting mechanisms in human vision. Science 162 (1968): 1146-1148. The results of this experiment indicate that the human visual system contains several different classes of size detectors, each maximally sensitive to visual target sizes in a particular range. Ress, H. The size-constancy of underwater swimmers. Quarterly of Experimental Psychology 17 (1965): 329-337. This study investigates the size-constancy of divers in clear and murky water, and on land. The water condition judgments took place in a swimming pool. A small standard disk was in a fixed position underwater. The subject adjusted the distance of a larger disk until it appeared to be equal in phenomenal size to the smaller disk. The size-constancy ratios in clear water were greater than the size-constancy ratios on land. The orientation of the display, or the diver's body, did not affect constancy underwater as it does on land. Ross, Helen R. Water, fog, and the size-distance invariance hypothesis. British Journal of Psychology 106 (1967): 301-313. Divers were required to make size judgments on land and in the water. The underwater judgments were considerably larger than the land judgments. Shiffman, H. R. Size-estimation of familiar objects under informative and reduced conditions of viewing. American Journal of Psychology 80 (1967): 229-235. The subjects judged normal sized objects, off-sized normal objects, and wooden objects during three different viewing conditions: ample visual information, reduced information, and monocular reduced information. The results indicated that with ample visual information, known size was not one of the determinants of estimated size, but a memorial process was used during reduced visual information conditions. Smets, Gerda. When do two figures seem equal in size? Perceptual and Motor Skills 30 (1970): 1008. The results of this study indicate that two figures were judged to be equal in size only when their physical size (surface area) and contour length are considered. - Smith, O. W. and Smith, P. C. Developmental studies of spatial judgments by children and adults. Perceptual and Motor Skills 22 (1966): 3-73. - I. Some dimensions of space perception. A factor analysis of 40 perceptual tasks involving judgments of size, distance, motion, visual direction, curvature, and body size showed the factor structure of children and adults to be remarkably similar. - II. Aptitudes and the self as bases for theory of size-distance perception. Eleven of the 40 tasks used in Part I were analyzed separately. These tasks involved judgment of size and distance under three different reduced conditions: (1) no cues for distance using an unknown test object; (2) monocular view with only the tilt of the head as the principle cue for distance; and (3) monocular view of a familiar object (a baseball). Results indicate that the basic cues for distance are dependent upon the subject's body dimensions and his capacity for spatial performance. Judgments of size and distance did not correlate positively, indicating that different cues may be functional for size and distance judgments. - III. Familiar size as a cue for judgments of size and distance. The subjects, children and adults, monocularly viewed a baseball and then indicated, from a set of circles, the circle that was the same size as the baseball. The subject then indicated the size of a black dot and then indicated the size of the baseball when viewed monocularly. The children made their monocular judgments using either physical size or visual angle cues while adults made no visual angle matches. - Verillo, Ronald T. and Graeff, Christopher K. The influence of surface complexity on judgments of area. Perception and Psychophysics 7 (1970): 289-290. The apparent size of squares increased as a function of physical size and complexity. The most complex surfaces were judged approximately 30 percent larger than most simple surfaces. Wohlwill, Jeachim F. The perspective illusion: Perceived size and depth in fields varying in suggested depth in children. Journal of Experimental Psychology 114 (1962): 300-310. Wohlwill, Joschim F. Smith's developmental studies of spatial judgments: A note. Perceptual and Motor Skills 23 (1966): 137-138. Wohwill critiques the Smith and Smith interpretation of their 1966 experiments. Zinkus, Peter W. The effect of head position on size discrimination. Psychonomic Science 14 (1969): 80. The subject sat in a chair and viewed a disk directly in front of him through an aperture, and by tilting back the chair, he could view an overhead disk. Both disks could not be viewed simultaneously. The front disk was a standard distance from the subject, the overhead disk was adjusted by the examiner according to the instructions of the subject until it appeared to be the same distance away as the standard distance of the front disk. The other phase of the experiment required the subject to adjust the distance of a target on the right rather than the overhead target. Disk size on the right of the subject was overestimated, and disk size overhead the subject was underestimated. Part III | Perceptual-Motor Programs # Perceputal-Motor # Tests, Programs, Programs and Material Sources¹ Robert E. McAdam² Illinois State University Normal, Illinois Over the last few months, letters were sent to various organizations and publishing companies requesting information pertaining to tests, training programs, etc. in the area of percer ion and perceptual-motor development. The following list contains the title of each item, author(s), if any, the publisher or organization, a brief description of the item, and the item's cost. The list was based only on information received in reply to the original letter. If the information received had statements pertaining to norms and standardization, reliability and validity, or the item's demonstrated usefulness, this is included in the description of the item. If statements were documented or a bibliography was included, this also is noted in the item's description. Only one "representative" price is given for each item - in most cases, prices varied according to quantity, model selected, etc. A publishers' address list appears on pages 109-110. Note: The project herein was performed pursuant to Grant No. OEG-0-9-331295-3408 (031), from the U.S. Office of Education, Department of Health, Education, and Welfare, to Dr. Maynard C. Reynolds. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred. ¹Reprinted from A selection of tests, programs, and material sources of perceptual-motor development, in Foundations & Practices in Perceptual Motor Learning — A Quest for Understanding, pp. 140-159. (Washington, D.C.: AAHPER, 1971.) ² With permission and assistance from Susan T. Rydell. Department of Special Education, University of Minnesota. *Active Learning: Games to Enhance Academic Abilit s Bryant J. Cratty Prentice-Hall, Inc. Active Learning: Games to Enhance Academic Abilities offers learning games as part of the teaching technique in the elementary and preschool grades to improve learning coordination. Movement games help those with learning problems, aid the progress of the retarded, and permit the active, normal child to learn better. Over 100 games are described and fully illustrated. They may be used in a variety of ways to enhance various academic skills, whether as motivation or as a central core of instruction. The games are accompanied by a paragraph explaining what kinds of children are most likely to benefit. The descriptions also include modifications for using the games with the physically handicapped. The practical examples show the reader in the simplest terms how to add movement to teaching. The reader is guided in the choice
of games and the results to expect, and is shown how activities improve coordination and memory. When imagination permits an active, rather than a passive approach, the classroom performance is made enjoyable and effective. This book will interest all adults who work with children, especially those teachers and parents of children with learning difficulties. The games children play improve their skills and achieve a happy, productive setting. Hardback \$6.95, paperback \$3.95 # **Alphabet Cards** **Educational Media** Cards 2%" by 4%", lower case upper case reverse, designed for desk work by the individual student. 26 letter cards, 3 blank, instructional sheet, each set enclosed in self-seal polyethyline envelope. Set \$1.00 ## Ambeo Speech Test Record Ambeo Electronics The Ambco Speech Test Record, 1161 is now available for use with all Ambco Speech Audiometer, Model A-17, as well as for use with other sudiometers. The record is a 12", long play, 33 1/3 rpm unbreakable. One side contains Phonetically Belanced Words list and the Spondaic Words list for use in determining speech reception thresholds for both child and adult. The other side of the record lists "sound-alike" words and "fading numbers." Record \$5.00 # The Art of Seeing Warren Schloat Productions, Inc. The Art of Seeing is a series of six color sound filmstrips which introduces the student to the language of visual perception and expression. It teaches its lesson in a way which will erase the student's fear of fine arts and stimulate him to make his own discoveries about painting, sculpture, archi- ^{*}These programs have been added subsequent to the Publication of the original article. tecture, and other media. Filmstrips deal with how to use your eyes, lines, colors, shapes, and space. Filmstrips, records, teacher's guide.... \$84.00 # *Audio-Visuo Motor Training with Pattern Cards Edith Klasen Pook Publications The book outlines training methods for children with impaired learning due to neurosensory disorders in areas such as visual perception, motor control, auditory functions and lateral dominance. Chapters include: symptoms of the problem learning, brain functions and learning, maturation and training, typical development patterns, left-handedness, illustrated exercises, and a glossary of terms. 1969, 58 pp. Cost unknown # **Auditory Discrimination Test** Joseph M. Wepman Language Research Associates This is a test for determining the auditory discrimination ability of 5-, 6-, 7-, and 8-year-old children as a method for predicting articulatory speech defects and certain remedial reading problems. It is the product of over 12 years of experimentation and in its present form has complete phonetic and phonemic balance. Research based on the test and its relation to speech and reading problems is to be found in the literature (bibliography available upon request). The test is produced in two equated forms (Intercorrelation, r = .94). This provides a useful test-retest evaluation method for checking reliability, as well as an excellent method for progressive testing during speech therapy or remedial reading. Test manual, 50 test forms, class record \$6.00 ## Ayres Space Test A. Joan Ayros **Western Psychological Services** A widely used performance test for children and adults (normative data for ages 3-10 years) with visual perception impairment. An excellent instrument for difficult cases such as incoordinated, aphesic, and neurological. Measures spatial ability, perceptual speed, and directionality or position in space in approximately 20-20 minutes. Trut materials, manual, 25 protocol booklets \$25.00 # Basic Concepts Through Dance (Body Image) Derethy B. Carr and Arden Jervey Educational Activities, Inc. These denote were especially solution to develop and reinforce self-concepts in children who are mentally retarded and/or physically handicasped with neurological impairments. Children are encouraged to become aware of the use of their whole body with appropriate moveme e head. trunk, arms, hands, legs, and feet. 1 12", 33 1/3 rpm record \$5.95 # Basic Concepts Through Dance (Positions in Space) Dorothy B. Carr and Arden Jervey Educational Activities, Inc. This album uses the medium of the dance to help pupils develop and improve their perceptual motor skills. The dances selected can help pupils with an inaccurate concept of their relationship to space around them and the relationship of space to them. Pupils are encouraged to move the whole bady, as well as their individual 1/mbs in many directionality and laterality activities. 1 12", 33 1/3 rpm record \$5.95 # **Basic Quantity-Number Set** **Educational Media** This very basic arithmetic set consists of a sturdy work-card, ceramic squares to fit on the work-card, answer number-cards (1 through 10) and an instructional sheet. To increase the task demands, the reverse of the work-card is without the printed numerals so that the student must fit the appropriate number-card to the quantity shown. The set is attractively packaged in a large self-seal polyethylene envelope which can be left over the work-card for practice sessions. A small self-seal envelope is used to contain the ceramic squares and small answer number-cards. Set \$1.50 # **Bender Visual Motor Gestal: Test** Lauretta Bender The Psychological Corporation A diagnostic and experimental technique of interest to clinicians and research workers. The subject reproduces a series of designs, his departures from the originals being interpreted in terms of the Gestalt laws of perception and organization. The American Orthopsychiatric Monograph No. 3 reports studies on children and adults. Pascal and Suttell's text gives protocols for acoring practice and case discussions. A scoring system for children's protocols is in the text by Koppits. Monograph, design cards, and directions \$6.00 (Sale restricted to qualified persons.) # Block Design Set **Educational Media** In this introductory training set, the student is introduced to the principles of varied configurations found in design patterns. As a basic beginning, the learner manipulates 16 wooden cubes (red, green, blue, yellow, and black) to reproduce design patterns described in the training instructions enclosed with each set. Set \$1.95 Children's World - Holt's Early Childhood Program Margaret Wettlaufer, Margaret Deeth, Ruth Devry, and Rae Smart Holt, Rinehart and Winston, Inc. Children's World is a developmental program designed to excite the natural curiosity of every young child. It is built around a core of resource materials and nine sequential interest units (pets, fall, special days, winter, home and community, spring, transportation, summer, animals) — all housed in a large colorful wooden chest. The alerials are multisensory and multipurpose — over fifty child-size components which are specifically designed for their educational value, versatility, durability, eye appeal, and safety. The approach is conceptual-developing basic concepts in social studies, mathematics, science, language arts, music, and fine arts. The organization is flexibility structured — building concepts at several levels of development: Manipulative, semi-abstract, abstract. The goal is the creation of a responsive clarroom atmosphere — one in which each child explores his individuality and his relationship to the world around him. . . . Program \$297.00 Daily Sensorimotor Training Activities: A Handbook for Teachers and Parents of Pre-School and Primary Children William T. Braley, Geraldine Konicki, and Catherine Leedy Educational Activities, Inc. New! This book contail daily plans for a complete school year program for increasing perceptual awareness and motor shility in young children. Many of the activities can also be done easily in the home. Comprehensive evaluations are included at the end of each week so that the teacher can check her classes' progress. Material introduced includes: body image, space and direction, balance, basic body movement, hearing discrimination, symmetrical activities, eye-hand coordination, eye-foot coordination, form perception, rhy unm, large muscle, fine muscle, and sames. Book \$4.95 Detect: A Sensorimotor Approach to Visual Discrimination Lawrence N. Gould Science Research Associates, Inc. This outstanding new program from SRA helps the child develop essential perceptual and cognitive skills in the early learning years that he will need throughout his schooling. The program utilizes the tachistoscopic method of presentation, whereby the teacher, using an overhead projector, flashes an image on the acreen briefly (1/25th of a second) and the student must then mark in his own workbook a symbol corresponding to the image. This exercise is beneficial to the student in many ways; he acquires needed practice in coordinating "near point" and "distant" tasks, he learns to make immediate decisions and therefore builds self-confidence, and in the discussion that follows each problem, he learns to express his reasons for his decisions. Obviously, there's much more to detect than meets the eye — and much more than we can explain here. For more information about this stimulating new program for early childhood education, write today or contact your SRA Staff Associate. For preschool, kindergatten, and primary grades. No price list received. # **Developing Learning Readiness** G. N. Getman, Elmer R. Kane, Marvin R. Halgren, and Gordon W. McKee McGraw-Hill Book Company — Western Division A program to develop visual, motor, and tactile skills consisting of an "introductory" program and six programs: The Magic of Movable Melvin, Practice in General Coordination, Practice in Bye-Hand Coordination (Chalkboard), Practice in Bye Movementa, Practice in Recognition (Templates), and Practice in Visual Memory (Imagery). The program uses the following components:
Teacher's Manual, Webster-masters, Movable Melvin (Teacher's Model and Children's Models), Targets, Space Masks, Bye Movement Charts I, II, and III, Space Sighters, Chalkboard Templates, Triple Sized Chalk, Desk Templates, Filmst Walking Beam, and Tachistoscopic Flashing Device. For preachool and eleme....ry school children. No price list received. # Developing Perceptual-Motor Needs of Primary-Level Children Dorothy B. Carr and Bryant J. Cratty Educational Activities, Inc. The Album provides a sequentially-developed training program to help pupils establish necessary perceptual-motor skills. From 3 to 11 exercises are included in each aspect of the program. The training includes the sequential development of the following: Agility, Balance, Combination Balance and Locomotor-agility, Turning Locomotor-agility, Complex Locomotor-agility, etc. 2 12", 33 1/3 rpm records \$11.90 #### The Developmental Test of Visual-Motor Integration — VMI Keith E. Beery and Norman Buktenica Foliett Educational Corporation We now know that the functional integration of visual perception and motor behavior is necessary if children are to be better prepared for academic work. The Developmental Test of Visual-Motor Integration is a series of 24 geometric forms that a pupil is asked to draw. Inadequate performance on the test may reflect problems in visual perception, hand control, and coordination between the two. The forms are arranged in order of increasing difficulty. The test can be administered to children in the age range 2 to 15 years, but it is designed primarily for the pre-echool and early primary grades. Since visual-motor behavior is a composite of other behaviors, techniques for determining specific areas of difficulty are provided. Because the goal of assessment is improved educational programming, the Administration and Scoring Manual suggests teaching techniques and other materials for use by the student. 100 tests, manual, monograph, worksheets \$70.29 # The Development of Body Awareness and Position in Space Dorothy B. Carr and Bryant J. Cratty Educational Activities, Inc. The album provides a researched and sequentially-developed training program to help the pupil establish an accurate awareness of his body and its position in space. From one to four exercises are included in each step. The program develops from perception of body surfaces through directionality of self and other objects. 1 12", 33 1/3 rmp record \$5.95 ## Development Sequences of Perceptual-Motor Tasks Bryant J. Cratty Educational Activities, Inc. This practical and needed book provides a rationale for the use of motor activities for the retarded and neurologically handicapped as well as exact procedures for the evaluation and improvement of basic motor attributes. All who work with mentally retarded and/or other children who evidence mild to moderate neuromotor problems will find this book of special value. A variety of sequences to enhance balance, body-image, egility locomotor ability, eye-hand coordination, manual dexterity, ball skills and classroom learnings through movement are given. When necessary, the sequence : are illustrated. Each chapter contains a simple evaluation test or tests to meas e the needs of the child; general norms for performance of these tests are presented. Book \$2.95 # The Dubnost School Program/1 Level 1: Sequential Perceptual-Motor Exercises **Belle Dubnoff and Irene Chambers** Teaching Resources The Dubnoff School Program/1 Level 1 is directe the development of fine motor control, orientation to starting and stopping points, and the inhibition of perseveration. Incentive for achievement is provided in Good Work Award sheets which are given for the completion of designated segments of each section. One of the main objectives of the program is to establish a habit of visual orientation to the upper left hand corner of the page, which is basic to successful reading and writing. The use of color at this important position is designed to focus the child's eyes on the proper starting point. The use of red and green has been incorporated for associative purposes and to promote motor control. Each exercise has supplementary activities included as suggestions on the Instructor's Guide. This program may be used diagnostically to help determine a child's mastery of basic perceptual-motor skills and may be used to increase ability in areas in which a child shows deficiencies. Children without perceptual deficits will benefit from this basic pre-academic activity and those who do suffer learning disabilities will receive training to enable them to progress academically. For preschool and primary grades. Program and guide \$11.00 The Dubnoff School Program/1 Level 2: Experiential-Perceptual-Motor Exercises Belle Dubnoff, Irene Chambers, and Florence Schaefer Teaching Resources The Dubnoff School Program/1 Level 2 is designed to develop fine motor control for the mastery of directional changes and multiple strokes. This program offers advanced perceptual-motor training through the use of high interest illustrations that are related to actual experiences. These illustrated exercise sheets help the student to translate specific perceptual-motor activities—such as those encountered on the playground or in neighborhood play—into more abstract interpretations. This material thus acts as a bridge between perceptual-motor and conceptual abilities. Incentive for achievement is provided by means of Good Work Award sheets, which are given upon completion of designated segments of the program. One of the prime objectives of Level 2 is to establish the pattern for responding to visual and auditory clues. The use of red and green color has been incorporated for associative purposes and to inhibit perseveration. Although Level 2 is designed to follow Level 1, it is in itself a complete program. For preschool and primary grades. Program and guide \$12.00 The Dubnoff School Program/2: Directional-Spatial-Pattern Board Exercises Belle Dubnoff and Irene Chambers Teaching Resources The Dubnoff School Program/2 is designed to aid in the training of children for spatial and directional orientation as well as many other achool-related and functional skills. The exercises in this program are designed to aid in developing coordinated control of both hands simultaneously as well as firm finger grasp and awareness of finger position. The program is introduced to the child with an Orientation Program which provides preliminary exercises in body image, directionality sequential concepts and grasp training. The child is taught to proceed from left to right and top to bottom, which is basic essful reading and writing The exercise pattern countries in the Dubnoff School Production with a pattern board and the chieff saked to the case of the pattern or its mirror image with colored runs of modes, first the man of superimposition and then by visual copying. The same cards follow a developmental progression from simple to complex designs requiring a high degree of visual discipline and visual-motor organization. The overall structure of the program allows the choice of independent student or group performance.... Adaptable to every age level from the preschool child to the adult, with special emphasis on children aged five to eight years. Program and guide \$29.00 # **Dynamic Balancing Activities** Dorothy B. Carr and Bryant J. Cratty Educational Activities, Inc. New! Activities described in this album range from simple to more complex line-walking tasks. Research seems to find that in motor performance, balance is an important constituent. The material in this album is useful for training the child in both static and moving balance activities and is combined with various tasks which should heighten the child's awareness of his body image. All material has been carefully researched, sequenced and prepared. The record has clear, oral instructions with interesting musical accompaniment. Use of this album can free teachers to work more closely with children in the class. The records also may be used independently by students for practice until necessary skill development has been achieved. 2 12", 33 1/3 rpm records \$11.90 # Dynamic Balancing Activities — Balance Beam Activities Dorothy B. Carr and Bryant J. Cratty Educational Activities. Inc. New! The material in this album attempts to correlate balance and body-image activities. The activities are carefully sequenced from simple walking in various positions on the beam to more complex patterns in which extra stresses are placed on the 'ream to make greater demands on the pupil. A range of activities has been provided so that all children may be challenged with novel and complex balance activities. In addition, stimulation of pupil creativity is a unique feature of this record. To correct inappropriate visual-motor integration, important in good motor developmental programs, some of the tasks presented help a child to walk a balance beam without watching his feet. 2 12", 33 1/3 rpm records \$11.90 # Engelmann Basic Concept Inventory Siegfried Engelmann Follett Publishing Company It is a simple test to be given individually to young children to find out whether they understand some of the basic concepts they must know to be successful in school. It tests understanding of such basic concepts as not and more than one. It shows whether a child is familiar with conventional statements and can understand them. It shows whether he can perceive patterns. Manual, act of cards, 100 tests \$19.32 # Erie Program/1: Perceptual-Motor Teaching Materials Daniel A. Hatton, Frank J. Pizzat, and Jerome M. Pelkowski Teaching Resources Erie Program/1 is a series of perceptual-motor exercises organized in a game format to increase motivation and interest. The first of the program's three units is a series of Visual-Perceptual Exercises. As
the child plays the game, he learns to distinguish certain forms, first using color as an aid, then without color, and finally with color and design as distracting elements. These exercises are designed to improve his tactile and spatial perception. The second unit, Perceptual Bingo, is a variation on the familiar "bingo" format. Its exercises are presented in an order of increasing difficulty from form discrimination to form conceptualization. An important feature of this unit is a unique control factor permitting the instructor to allow a "win" or positive achievement for a student in need of this encouragement, The third unit is a set of Visual-Motor Template Forms to be used as the terminal exercise series with either one of the first two units. It is designed most particularly for children who may have motor problems which interfere with the proper execution of required movements. For primary levels. Set (for six students) and guide \$77.00 # Evanston Early Identification Scale Myril Landsman and Harry Dillard Follett Publishing Company The Evanston Early Identification Scale is a highly efficient device for identifying children who can be expected to have difficulty in achool. The test may easily be administered to a group or an individual by the classroom teacher. Children are asked to draw the figure of a person. The drawing is scored by the teacher through the use of a 10-item, weighted scale. The EEIS is valid for children between the ages of five years and six years three months. Except in case of mental retardation, intelligence does not significantly influence the test results. Ideally, it should be administered in the spring of the kindergarten year so that the children will be familiar with drawing materials. 100 tests, teacher's manual \$9.96 # **Exer-Cor Apparatus** Marietta Apparatus Company An apparatus allowing a subject 'o perform various creeping exercises while remaining in place. Following a controlled creeping-program, physical and mental abilities and mental and manual skills apparently tend to improve. Exercise on this machine may lower your golf scores, raise your howling average, and improve your reading and writing. For further information about this miraculous machine, see p. 22 of the Marietta Catalog No. 69. Exer-Cor Apparatus \$99.50 ## **Eye-Hand Manipulation Set** Educational Media In this set, containing 40 wooden objects, the student is called upon to produce a fine response in eye-hand coordination. The correlation between this skill response and the ability to manipulate writing tools makes such exercises of vital importance to the young child, and of particular importance in the training of the culturally deprived or handicapped student. Set \$2.25 # Fairbanks-Robinson Program/1 Level 1: Perceptual-Motor Development Jean S. Fairbanks and Janet I. Robinson Teaching Resources Fairbanks-Robinson Frogram/* Level 1 presents in basic form tasks to develop those perceptual-motor abilities regarded as prerequisities to academic functioning. The tasks are designed for most effective use with a maximum of two children at a time. Full advantage should be taken of the reusable nature of many of the exercise pages, thus allowing reinforcement through repetition. Each of the sections includes a number of large exercise sheets with attractively printed designs for tracing, coloring, matching, selecting, and cutting. In use, the sheets are placed beneath a protective acetate panel. Crayon markings are easily removed from the protector with a damp tissue or soft cloth. To develop motor ability, extensive finger tracing is used before experience with crayons. The various sections of the program deal with line-movement exercises, shape recognition and discrimination, coloring and cutting exercises, spatial orientation, constancy of form and size, figure-ground discrimination, spatial relations, and spatial relations presented in puzzle form. Program and guide \$79.00 # Fairbanks-Robinson Program/1 Level 2: Perceptual-Motor Development Jean ... Fairbanks and Janet I. Robinson Teaching Resources Fairbanks-Robinson Program/1 Level 2 covers the significant areas of perceptual-motor development in depth, making use of visual, manipulative and coordinative experiences. Although Level 2 is a continuation and advancement of Fairbanks-Robinson Program/1 Level 1, it is a complete program in and of itself. The first of eleven sections (Section A) reinforces at a higher level the left-to-right movement, top-to-bottom progression, and rhythmic performance established in Level 1. Section C stresses the development of eye-hand coordination and dynamic hand coordination through the use of scissors. Section E deals with the ability to discriminate visually in the spatial orientation process. Introduced in Level 2 for the first time are line and form reproduction (Section B), as distinguished from recognition and discrimination at Level 1; discriminating for similarities and differences of lines and forms (Section D); visual tracking and the imbedding of figures in figure-ground exercises (Section F); experiencing spatial concepts through three- and two-dimensional activities, reproducing color sequences, and ordering of forms by size (Sections G and H); part-whole organization (Section I); design copying (Section J); and spatial relationships involving the assembly of puzzle pieces without content clues (Section K). Set and guide \$69.00 # **54 Functional Words** Warren Schloet Productions, Inc. Fifty-four functional words use a multisensory approach — visual, kinesthetic and tactile — in teaching the functional words and signs of everyday life to your primary and special educational classes. This unique classroom-tested series is designed especially for classes of exceptional children, but will also prove useful for all primary classes and for adult education for the foreign born. Filmstrips, flashcards, workbook, teacher's guide \$68.00 The Fitzhugh PLUS Program Kathleen Fitzhugh Allied Education Council New-Revised — The Fitzhugh PLUS Program in perceptual training and language and number concepts for children with learning disabilities, limited cultural backgrounds and readiness needs. Nine individualized instruction workbooks with self-scoring plus marker. New — complete student placement guide and teacher's manual. The Fitzhugh PLUS Program was developed to provide classroom materials for children with learning disabilities. The nine workbooks incorporate an effective self-teaching process for individualized learning. The Fitzhugh PLUS Program was designed as a supplementary curricular approach and therefore should be used in conjunction with other materials and techniques. The materials may be used as a remedial and/or preparatory program. The program covers the following areas: shape matching, shape completion, alphabet and common nouns, action verbs, addition, subtraction and multiplication, shape analysis and sequencing, narrative problems and division, and grammar and general knowledge. Special introductory price on examination set \$16.00 The Frostig Program for the Development of Visual Perception Marianne Frostig and David Home Follett Educational Corporation The Frostig Remediation Program: The Frostig Program for the Development of Visual Perception, in the format of worksheets divided into the five areas of training (visual-motor coordination, figure-ground, perceptual constancy, perception of position in space, perception of spatial relationships), is recommended for remedial work for children with known or suspected visual perceptual problems. Because the exercises are divided into the five areas of training (unlike the Pictures and Patterns Program), their use can be precisely geared to results of the Standardized Frostig Test, if available. The Teacher's Guide for the Remediation Program gives complete directions for a visual perceptual program geared to specific problems. The step-by-step directions for the worksheets are given in order of difficulty for each of the five visual perceptual areas. Equally important are the directions for physical and manipulative exercises for each of the five areas. Program box (set of 359 spirit masters and 'eacher's guide.....\$98.62 The Pictures and Patterns Program materials consist of three Student's Books (Beginning, Intermediate, and Advanced Levels), transparent overlays so students can repeat the exercises in the books, and three Teacher's Guides. Each of three Teacher's Guides gives the teacher specific directions for physical exercises, three-dimensional activities, paper-and-crayon exercises, and the procedures for carrying out the program. The page-by-page directions for the exercises in the Student Books give the objectives of each exercise, how to present it to the children, what skills are involved, and what results may be expected. The guides also briefly explain visual perception and the five areas with which the program is concerned, define and explain terms, and discuss common visual perceptual problems. Program (3 student's books, 3 teacher's guides, 15 overlays).....\$11.22 # The Hollien Thompson Group Hearing Test Language Research Associates This is a new group screening test for auditory acuity. It is easily administered, scored and interpreted. It takes only a few moments to test up to 40 children at a time. It determines which children have a hearing loss and are in need of an individual hearing test. It has established reliability and validity. It is economical—costing only a few pennies per child. It is administered most often by the school nurse or other health related personnel. Test kit, 50 forms (Introductory offer - for a limited time only!)...\$11.00 # *Improving Motor-Perceptual Skills **Portland Public Schools** Northwest Regional Educational Laborator A guide to determine whether working directly with kindergarten childrent to
improve performance on motor-perceptual tasks would affect reading ability at the end of grades one, two, and three. Outlines activities to develop general coordination; balance; body image; eye-hand coordination and eye movements; sensory perception, and contains an appendix on term definitions, activity equipment, and teacher checklists. 1970, 124 pp. \$3.00 # Integrated Development: Motor Aptitude and Intellectual Performance A. H. Ismail and Joseph J. Gruber Charles E. Merrill Publishing Company Provides comprehensive evidence to define the relationship between perceptual-motor and intellectual development. Makes a three-pronged inquiry into the mental-physical relationship. Factor-analysis technique provides evidence concerning the factor structure patterns of motor and intellectual variables. Assimilates this data by the multiple regression technique to support the hypothesis that intellectual performance can be predicted accurately from motor performance. Data analysis further demonstrate that specific motor variables — coordination, balance and kinesthetic items — are superior indicators of intellectual proficiency. Controlled experiments seek to determine the specific nature of the relationship — to what degree causal, to what degree positive propensity — between motor and mental abilities. Offers motor evaluation scaling systems which make it possible to approximate Otis I.Q. and Stanford Academic achievement ratings from motor performance scores. Enables the teacher or counselor to evaluate a child's abilities without the possibly repressive effects of formal testing and observation. 1967, 224 pp.\$4.95 # LADOCA Aids for Teaching the Mentally Retarded **Roy McGlone** LADOCA Project and Publishing Foundation, Inc. A series of exercises using a variety of object and materials. Each exercise is accompanied by an illustrated description of the materials, the procedure, and objectives of the exercise. (A booklet describing the materials and exercises was received.) Three kits of materials are available: Aids for Perceptual Training; Aids for Advanced Perceptual Training; and Aids for Number Perception. Developed for the mentally retarded. Three kits \$104.25 # Learning to Move and Moving to Learn, Book Wanda Arbuckle, George Cornwell, a nor Ball Charles E. Merrill Publishing Company Relates learning disabilities to a lack of perceptual-motor abilities. Provides motivation for the development of body movements with the greatest efficiency. Provides songs with accompanying illustrated postural activities to encourage natural rhythmic body movement. 1969, 40 pp. \$3.50 # Listen-Hear Books Jan Slepian and Ann Seidler Follett Educational Corporation A new approach to teaching auditory discrimination. As an educator you recognize that the ability to discriminate between sounds is basic to speaking and reading ability. Auditory discrimination is an essential part of the curriculum for preschool, Head Start, kindergarien, and primary grades, especially for disadvantaged children. You will find that speech specialists Jan Slepian and Ann Seidler have provided just the materials to fill this need . . . the Listen-Hear Books and accompanying materials. Junior Listen-Hear classroom package (preschool — grade 1) . . . \$22.35 Lister, Hear classroom package (Grades 1-3) . . . \$18.12 # The Marianne Frostig Developmental Test of Vivual Perception Marianne Frostig, Welty Lefever, and John R. B. Whittlesey Consulting Psychologists Press This test yields scaled scores in five different perceptual areas, enabling the examiner to identify both strengths and handicaps. These areas are: I. Eye-Motor Coordination. II. Figure-Ground. III. Constancy of Shape. IV. Position in Space. V. Spatial Relationships. A paper and pencil test requiring no expensive equipment, the Frostig Test may be administered to small groups as well as to individual children. Normative data based on 2,116 normal children between the ages of 4 and 8 is reported in quarter-year intervals. Overall results may be recorded in Perceptual Quotients, which readily reveal a child's deviation from the expected perceptual development for his age level. Examiner's kit (manual, monograph, 10 test booklets, 1 set of demonstration cards and 1 set of plastic keys) \$10,50 # The Massachusetts Hearing Test Philip W. Johnston Massachusetts Department of Public Health An arrangement may be easily made whereby a complete pure tone screening test can be given to 10 children at a time. The accuracy obtainable with the group test closely approaches the accuracy of individual sweep check screening tests. Experimental work and field trials carried out over a period of the past 21 months have combined to set up definite recommendations with respect to equipment and procedure for this group screening test. The Massachusetts Department of Public Health has acquainted audiometer manufacturers with test details with the result that leading manufacturers now modify audiometers sold for school use so that they may be easily adapted for the group test. #### **Massachusetts Vision Test** Welch Allyn, Inc. "This equipment is an obsolete item and no longer available." (Letter from C. M. Evans, Vice-President, Welch Allyn, Inc.) # Memory-For-Designs-Test (MFD) Frances K. Graham and Barbara S. Kendall Psychological Test Specialists A simple drawing test of perceptual-motor coordination, depending on immediate memory and suitable for use in the age range 8.5 to 60 years. Experience and research since 1945 have established the MFD as an extremely sensitive detector of brain injury of many types. Testing usually takes less than 10 minutes. It is used for quick, effective differentiation of functionally-based disorders from those ordinarily associated with brain injury, in situations ranging from the classroom to the neurological clinic. Quick acreening allows more appropriate use of much more expensive (in terms of time and equipment) psychological and medical examining procedures, since false positives can be almost completely eliminated. Useful wherever the tenter would like to observe perceptual-motor performance in a standard situation. Additional information pertaining to materials, procedure, scoring, standardization and norms, reliability, validity, and possibly research uses was included. Most statements were documented; reference list was included. Tester's set..... \$8.50 (Orders must be accompanied by a statement of the tester's name and the qualifications of the person responsible for the test's ethical use.) Michigan Language Program Donald E. P. Smith, General Editor Ann Arbot Publishers The Michigan Language Program is a self-instructional language arts curriculum. Reading, writing, listening and speaking skills result from responses to thousands of carefully engineered tasks, perfected during a five-year period of development. They take the learner from no knowledge of reading to independent word attack. The program consists of: 1. A set of self-instruction booklets and tapes, and 2. Provision for their use in a controlled classroom environment. The program was developed in a classroom and was found to be most effective when the teacher managed the class in particular ways. Self-instruction in classroom management techniques for the teacher is provided in the manual. The program begins with basic visual and auditory skills, then progresses to words, sentences and paragraphs. Systematic training is provided in the perceptual skills necessary for primer reading. Validity information was reported; some specific references were cited. Examination kit ("Complete overview of Michigan Language Program with samples from rationales for each book.") \$25.00 # Michigan Tracking Programs: Symbol Tracking Ann Arbor Publishers To correct a deficit in auditory memory. For use with students exhibiting poor memory for word groups, inattention, distractibility, and forgetfulness. 1-10 copies, pe. copy \$1.25 # Michigan Tracking Programs: Visual Tracking Ann Arbor Publishers To correct a deficit in visual discrimination. For use with students exhibiting reversals, inversions, omissions, errors in oral reading, slow rate, and spelling problems. 1-10 copies \$1.25 # Moore Eye-Hand Coordination and Color Matching Test Joseph E. Moore Joseph E. Moore and Associates This test measures the speed and accuracy with which an individual can coordinate small muscle movements involving eye-hand activity, since it requires the coordination of the thumb, the index finger, and the eyes in a constantly changing spatial pattern. The color matching portion of the test measures the speed with which a person can select and match four colors: red, green, blue, and yellow. Besides revealing the individual's speed and accuracy for color selection and placement, this test is helpful in disclosing the presence of color blindness, although not in measuring its exact nature or extent. Some validity and reliability information was given. Norms are available for preschool-adult. (Some tables of normative data were received.) Test \$25.00 # Mosaic Design Set (Large) Educational Media The task challenge domands continue to increwe as the student is introduced to the design patterns called for in thir 80-piece instructional set. Large design problems are called for in the progressive series of patterns enclosed with this set. The material is accompanied by an instructional sheet describing the step-by-step procedures which will lead the student to eventual success in this exercise, which calls for eye-hand coordination, memory for design, and color and shape recognition and reproduction. Large mosair set \$2.50 # Massic Design Set (Small) Educational Media In this second of the "Design for Learning" series, the student in introduce to progressive demands of more complicated patterns through the use of a 42-place wooden messic
set, attractively produced in varied colors. The total task demand is carefully described in step-by-step procedures for the classroom instructor to follow. Small mosaic ust \$2.25 # Motor Aids to Perceptual Training — Observation Checklists Clare M. Chansy and Newell C. Kephert Charles R. Morrill Publishing Company Developed for classroom teachers and teachers of special groups. Designed to help the teacher develop a 'clinical eye' for observing behavior in the child's performance on the Purdue Perceptual-Motor Survey and Visual Achievement Porms by Reach and Kophert. Holps teacher to diagnose and insiste areas of difficulty and to design a suitable training program. Contents: Observations of Basic Motor Movements. Differentiation: Contents: Observations of Basic Motor Movements. Differentiation: Head Control, Trunk Differentiation. Belonce and Coordinated Differentiation: Changing Pusitions, Sitting, Standing, Lorentetion, Walking and Running, Galloping, Gitting, Observations of Visual Motor Movements. Fixations with Reach, Grasp, and Release: Reaching, Grasping, Releasing, Parmits. 1968, 16 pp., package of 20 63.00 # *The Mater Prolifetion Fragram of Public School District 21, Wheeling, Illinois Downs Obracht, Editor The primary purpose of the program is to swist individual children develop perceptual-motor children. Details the implementation of the program and coulsies activities and techniques for kindesparton students; grades 1-6, and juster high school students, tegether with an evaluation giving an overview of the effect of the program, Also contains an appendix on the syllabi used, evaluation instruments, materials, and persons trained in the program. 1969, 390 pp. \$1.00 ## Motoric Aids to Perceptual Training Clara M. Chancy and Newell C. Kephart Charles E. Merrill Publishing Company Offers basic motor and perceptual activities for training children with learning disorders, including the brain injured and retarded. Presents theoretical basis for such training in the first section. Deals with learning problems and questions of behavior control. Considers problems of evaluation of behavior and includes methods of observation suitable for use by both parents and teachers. Provides complete illustrated descriptions of activities and programs for training and teaching the slow learner. Contents: Motor-Perceptual Learning. How to Structure and Control Behavior. Procedure for Evaluation. Learning to Listen. Basic Adjustments. Differentiation and Locomotion. Ocular Motor Coordination. Speech Readiness. 1968, 128 pp. 83.96 # *A Motor Perceptual Developmental Handbook of Activities for Schools, Parents, and Pre-School Programs Frank A. Bolgou Perception Development Research Associates A variety of activities (suspendable ball, welking board, jumping board, rocking board, belonce board, space welk, beenbag, and group) designed to promote visual coordination as a part of total body coordination is included. This approach is built upon the premise that motor training is a necessity in the total training process because of the interrelationships between the motor and visual systems of the body. Visual perception is approached through a developmental sequence of motor activities. 1967 Cost unknown. # *Move-Grow-Loans Merienne Frectie **Poli-it Educational Corporation** The book contains 181 illustrated exercises and diagrams and is a teacher's guide for a program of teaching movement stills and developing creative movement. The program is designed to enhance the total development of young children, their physical, psychological, and learning abilities, how to get along with one another, their environmental relationships, and is planned for children from kindergarten through primary grades. Deals with movement attributes; body awareness; developing language through movement education; teaching children with learning difficulties; facilities and equipment. 1969, 64 pp. \$9.96 *he nument Pattern Checklist Berbers B. Godfrey and Margaret M. Thompson Kelly Press, Inc. These checklists have been devised for evaluating a number of the basic movement patterns, e.g., walking, running, jumping, hopping, skipping, sliding, crawling, climbing, throwing, catching, hitting, kicking, pushing, pulling, etc. The checklists can be used as they are or adapted to the needs of a particular situation. They are adaptable for use on file cards (4" by 6") or on paper for insertion in a record folder. Included are a Movement Provide Sheet for summarizing the information from the checklists and a Movement Pattern Checklist (short form) for evaluating general elements and deviations of all patterns on a single sheet. Complete instructions and techniques for using the checklists are given. Evaluations based on 'pattern elements present' and 'deviations noted' should be of help to the classroom teacher, the special education teacher, the physical education teacher, the counselor, the clinician, the parent, and others involved with or interested in determination of an individual's movement pattern characteristics and problems. 1966 75¢ each, 6 copies 84.00 # *Movement, Perception and Thought Bryant J. Cratty **Peck Publications** The activities mentioned will benefit some children in the acquisitions of some of the operations outlined. The book attempts to delineate what type of children may be helped with these activities, most of which are based upon unsubstantiated hypotheses, rather than results of completed research. Some subjects dealt with are learning, motivation, and transfer; pattern recognition; serial memory ability; number, spelling, and word games; thought and movement. 1969, 77 pp. \$2.96 ## New York School Vision Tester Bausch and Lond Research has revealed that on the average 3 out of 10 American achool children suffer from inadequate vision. That's 30 out of every 100 children handicapped to some extent in their learning ability! Most of these children are unaware of their defective vision and often do not show symptoms of faulty vision. To identify these 3 out of 10 children, schools need a test that is easily administered and reliable. It is generally agreed that such a test must consist of more than a Saelien wall chart - that it should use acuity characters of the illiterate type, include a test for famightedness, and permit measurement of muscle bal nce where desired. The School Vision Tester meets all these requirements. It provides a ble and practical method for measuring the seeing performance of each child. It is a screening device indicating these who are handicapped in their learning ability and who will benefit by a complete professional eye examination. Bibliography included. Tester, sildes, scoring bey, manual \$325.00 # Oseretsky Motor Proficiency Tests Maria Irene Leita da Costa, Translator Edgar A. Doll, Editor American Guidance Service, Inc. The Overetaky Tests comprise a year by year scale of the fine and gross motor development of children. The test was conceived and executed for measurement of motor skills in the same manner as the Binet Test for Intellectual Skills. Six basic types of tasks are included for each age. These tasks require: General static coordination, dynamic coordination of the hands, general dynamic coordination, motor speed, simultaneous voluntary movements, performance without extraneous movements. For ages 4-16. Set of test equipment, including manual and 25 record blanks \$28.00 # A Paddle of Many Uses **Roy McGlone** LADOCA Project and Publishing Foundation, Inc. A wooden paddle on which a variety of cubes can be "flipped." This teaching device was invented by Roy McGlone and was developed at Laradon Hall (School for Exceptional Children, Denver, Colorado) where, through severe tests, it became a most valuable teaching instrument in many avenues of learning. It offers a challenge that the child can seldom ignore. It offers an opportunity at the same time to develop a skill and pride that drives him on to other useful accomplishments. Its more apparent value is a means of developing hand and eye coordination along with a very deep concentration both of which will become an important and permanent part of the pupil's growth. It develops the understanding of color and forms as well as the ability to recognize quick change. It can be so arranged as to be the first happy steps in arithmetic, spelling, and reading and yet be in the field of recreation. These steps can be regulated in length with regard to the pupil's progress. Word recognition has been made easier by the use of pictures with their printed and written symbols set up with a scheme for matching. A hooklet describing the paddle exercises was received. Set \$8.75 # Parents Home Training Guide Kit Winter Haven Lions Research Foundation, Inc. The procedures and the methods detailed in this manual can be used by parents to increase a young child's ability and skill to more readily handle the perceptual tasks involving contour and outline form. These procedures can also be used to reinforce the total perceptual process known as the "visual-tactual-kinesthetic," or more simply, a child's eye-hand-motor performance. A child must learn the three basic parts having to do with form-training — the seeing (or visual) part, the tactual (or feeling) part, and the kinesthetic (or motor) part. Comparable skill is needed in all three parts if a beginning school child is to achieve at or near his maximum potential achievement level. Kit contains: 1. Training Manual, 2. Set of Six Form Templates 3. Sample Scoring Sheets, 4. Construction Directions for Walking Board, Jump Board, Slant Top Desk. Kits available for children in kindergarten (ages 5-6) and in the first grades (ages 6-8). Kit \$3.00 The Parkinson Program for Special Children Herbert Goldstein and Edith Levitt Follett Educational Corporation The program consists
of a reading readiness kit (for M.A. 3.6 to 4.6) and reading readiness workbooks (for M.A. 4.6 to 5.6) designed to develop visual, spatial, and auditory discrimination as well as concept formation. The program assures the teacher that the prerequisites for academic success are "covered and learned." Program kit (including materials for 15 pupils) \$128.16 Pathway School Program/1: Eye-Hand Coordination Exercises G. N. Getman Transhing Resources Teaching Resources The Pathway School Program/1 is particularly valuable in assisting children with learning disabilities in acquiring the skills of discrimination and dexterity necessary for eye-hand coordination. The exercises in this program provide a controlled activity sequence in which the child learns to use his eyes and hands in a receiving-responding-performing unity. The program involves the postural and manipulative systems in a goal-directed activity. The exercises increase in difficulty progressively so that even the most adept child will find the program challenging. The physical activity involved in these exercises requires the achievement of control in body posture and balance as well as fluidity of movement. The child is taught to cross the mid-line of his body without hesitation or loss of control. He must acquire skills in motor planning in order to accurately judge the amount of body movement and force necessary for each task. At the same time, he must maintain directional control for accuracy. Practice is also given in left and right directionality. Oral commands are used to strengthen the child's grasp of quantitative concepts, directionality, and to reduce perseveration. These exercises are not games of strength, but rather of skill and soft-touch control of the direction and rhythm of the ball. When the ball is tapped correctly, the child's eyes, ears, and hands will tell him that he is hitting it well. Incorrect strokes are so obvious that the child can recognize his own error, stop, and start over — thus reducing the possibility of reinforcing incorrect performance. The Pathway Program is designed to help in preparing a child for the more advanced perceptual-motor skills necessary for reading and writing. For kindergarten and primary levels, Program and guide \$15.00 # Perceptual Testing Training Kit for First Grade Teachers Winter Haven Lions Research Foundation, Inc. Kit contains test manual, test cards, 100 scoring sheets, perceptual testing and training by Florence E. Sutphin, set of targets for group testing, and various templates of geometric forms. The purpose of the training program is to develop perceptual readiness for beginning reading through visual-motor training. Some references were included. Kit.... \$14.00 First Grade Classroom Unit "A" (Regular Master Templates). Contains above materials in addition to materials for a class of 30. Unit "A" \$47.00 First Grade Classroom Unit "B" (Plastic Translucent Master Templates). Contains above materials in addition to materials for a class of 30. Unit "B" \$111.50 # Perceptual Testing-Training Kit for Kindergarten Teachers Winter Haven Lions Research Foundation, Inc. Kit contains a perceptual testing and training guide for kindergarten teachers, kindergarten teacher's test manual (visual-motor forms), pads of 100 training forms, and various templates of geometric forms. The purpose of the training is to develop perceptual readiness for beginning reading through visual-motor training. Some references were included. Kit \$16.00 Kindergarten Classroom Unit "KB" (Plastic Translucent Master Templates). Contains above materials in addition to materials for class of 15. Unit "KB" \$85.50 # Perceptual Training Activities Handbook Betty Van Witsen Teachers College Press This is a handbook of activities, systematically developed, empirically tested, and suitable for use by the teacher of normal or exceptional children. Nearly two hundred separate entries are given, using words and line drawings, and there is a special appendix on paper-'olding (origami) with easy-to-follow directions. While major attention is given to basic visual and auditory skills, activities for developing tactile, olfactory, gustatory, and kinesthetic perception are also included. 1967, 96 pp.\$1.75 # Perceptual Training in the Curriculum George H. Early Charles E. Merrill Publishing Company Demonstrates how teachers can modify certain curriculum activities to combine perceptual and academic learning in the same activity. Offers curriculum units of study and projects which provide many illustrations of the theory and principles in action. Encourages teachers to make their own creative modifications. Contents: The Problem and an Approach. A Theory of Perceptual Development. From Theory to Remediation. Perceptual Training With Social Studies. Construction Phase. Use Phase. Perceptual Training with the Language Arts. Unit: Beginning Reading With Experience Charts. Perceptual Training in a Science Unit. A Science Unit: 'Force, Energy, and Power.' Perceptual Training in an Industrial Arts Unit. An Industrial Arts Unit: 'Small Gasoline Engines: Disassembly, Assembly Nomenclature, and Functioning.' Bibliography: Appendix: Constructing a Styrofoam Sphere. 1969, 160 pp. \$4.95 hardback, \$2.75 paperback # Pre-Tests of Vision, Hesring, and Motor Coordination Elizabeth T. Sullivan, Willis W. Clark, and Erner W. Tiegs California Test Bureau These tests are designed to help acreen those who may have difficulty in responding to a group test because of defects in vision, hearing, or motor coordination. Special provisions should be made for these individuals before administering a group test. Various forms are available for kindergarten-adult levels. Sample copies of tests, keys, and manuals were received. No references were cited in the manual. 35 tests, manual, and scoring key \$2.10 (Sold only to qualified purchasers) # A Psychoeducational Inventory of Basic Learning Abilities, With Student Workbook dent Workbook Robert E. Valett Fearon Publishers For the initial evaluation of elementary and junior high school students with suspected learning disabilities. Samples educational tasks from the 53 basic learning abilities in the author's *The Remediation of Learning Disabilities*. Defines and illustrates each learning ability and gives beginning, intermediate, and advanced level tasks to test the student's performance. Specimen \$1.00 # A Psychoeducational Profile of Basic Learning Abilities Robert E. Valett Consulting Psychologists Press This profile is an 8-page booklet for use by psychologists in conveniently summarizing clinical information and standardized test data in five basic ability areas: motor integration and physical development; perceptual abilities; language; social-personal adaptivity; general intellectual functioning. ERIC The profile is not a test in itself but a useful tool for recording data from a variety of widely used tests and tasks. Age range: 2 to 14 years. Booklet contains norms for each item, a scale to profile results, and references to published tests covering the five ability areas. Ideal for communicating the psychologist's findings to parents and teachers. Examiner's kit (manual and 10 profiles) \$3.00 The Purdue Perceptual-Motor Survey Eugene Roach and Newell C. Kephart Charles E. Merrill Publishing Company Constitutes the first study to develop normative data on young school children (grad-s 1 through 4) in regard to perceptual-motor behavior. Makes it possible for the classroom teacher to assess perceptual-motor problems in the school setting. Also relates these problems to a remedial program of educational methods and procedures. Designed to be used with The Slow Learner in the Classroom by Dr. Kephart as a therapeutic prescription for training. Contents: Rationale and Development. Standardization Statistics. Administration and Scoring, Recording the Perceptual-Motor Ratings. 1966, 100 pp. \$4.95 # The Rail Walking Test Roy Heath Trinity College, Department of Psychology, Hartford, Connecticut 06106 The Rail-Walking Test was designed to be a reliable and valid index of locomotor coordination. Ages 6-14, Adult. A summary paper was sent by the author describing materials, procedure, scoring, reliability, and validity. Additional information can be found in American Journal of Psychology, 1942, 55, 240-47; Psychological Bulletin, 1943, 40, 282-84; and American Journal of Psychology, 1944, 57, 482-99. Cost unknown. The Remediation of Learning Disabilities: A Handbook of Psychoeducational Resource Programs Robert E. Valett Fearon Publishers Fifty-three specific learning disabilities are operationally defined and grouped into six major areas of learning: Gross motor development, sensory-motor integration, perceptual-motor skills, language development, conceptual skills, and social skills. Each program includes suggested remedial activities, a sample program and four-stage worksheet, and a listing of program references, instructional materials, evaluation and diagnostic alds, and related readings. Forms are provided by which the student may be evaluated in each of the 53 learning abilities and his progress charted as the resource programs are employed. 1968, 228 pp. in loose-leaf binder \$12.00 Robbins Speech Sound Discrimination and Verbal Imagery Type Tests Samuel D. Robbins and Rosa Seymour Robbins Expression Company, Publishers The use of the speech sound discrimination tests and exercises in this booklet will determine just which types of speech sounds a child who manifests a phonetic speech defect of sensory origin is unable to differentiate. It will help the child to see, hear, and feel the difference between the individual sounds which compose these groups. The enlarged revision (1958) of this booklet contains the Verbal Imagery Type Test. Much time can be saved in
correcting articulatory speech defects if the child's most vivid types of verbal imagery are known in advance. This test and instructions for the Non-Verbal Mental Imagery Type Test, also included, have been used widely in state clinics. A copy of the booklet and sample scoring sheets were received. Booklet, 43 \$1,50 Scoring sheets for young children (pad of 50)..... 75¢ Scoring sheets for older children (8 page booklet)..... 25¢ # Simple Agility Movements for Impulse Control — Pre-Tumbling Skills Dorothy B. Carr and Bryant J. Cratty Educational Activities. Inc. New! This album contains instructions for relaxation training as well as instructions which may aid children to control tensions in specific parts of their body, rather than permitting a spillover of tensions in all body parts when movement in only one part is desired. From these beginnings, the instructions on the record take the children through tasks in which they are encountered to move their limbs and total bodies as slowly as they can. The instructions on the record promote body-image training as well as impulse control training — two important areas in perceptual motor development. It also provides a sound base for more complicated tumbling movements. 2 12", 33-1/3 rpm records \$11.90 # The Slow Learners in the Classroom Newell C. Kephart Charles E. Merrill Publishing Company Shows how to release the achievement potential of slow-learning children. Highly useful with the Purdue Perceptual-Motor Survey. Begins by describing some of the major learning areas in the development of the pre-school child. Shows how the student lacking in basic readiness skilk cannot perform a large number of school tasks and so becomes easily confused. Continues by presenting a series of performances which offers definitive clues in identifying the slow-learning child — these performances evaluate the student's status in basic learning areas. Concludes by drawing from methods developed by clinical experimentation in teaching pre-readiness skills. Adapts these methods for use in the classroom. Enables the teacher to identify the slow learner early and shows how to sharpen his readiness skills. Contents: Development and Achievement, Introduction, Skills and Abilities in Simple Tasks. Motor Bases of Achievement. The Perceptual Process. Development of Form Perception. Space Discrimination. A Perceptual Survey Rating Scale. Training Activities. Chalk-board Training. Sensory-Motor Training. Training Ocular Control. Training Form Perception. 1960, 304pp. \$6,50 # Sound Discrimination Set **Educational Media** Each set consists of 3 pairs of sound cubes, alternating black and white for ease of matching. These highly functional sound cubes are an integral part of the Media program which is based upon progressive training demands in perceptual discrimination. This unit is useful as an assessment device to determine the child's gross ability to differentiate sounds, and as a training device to develop attention to sound differences. Set \$2.75 # Southern California Figure-Ground Visual Perception Test A. Jean Ayres Western Psychological Services A measure of visual perception dysfunction in children from 4-11 years of age. Uses figure-ground designs of embedded objects and forms. Standardized on 1,164 boys and girls. Takes approximately 20-30 minutes. Test materials, manual, 25 protocol booklets \$15.00 # Southern California Kinesthesia and Tactile Perception Tests A. Jean Ayres Western Psychological Services Measures dysfunction in somesthetic perception, without verbal responses, in children from 5-8 years of age. Standardized on 953 boys and girls, includes subtests of kinesthesis, manual form perception, finger identification, graphesthesia, double tactile stimuli perception, and localization of tactile stimuli. Takes approximately 15-20 minutes. Test materials, manual, 25 protocol booklets \$22.00 # Southern California Motor Accuracy Test A. Jeen Ayres Western Psychological Services A widely used test to measure the degree of and changes in associamotor integration of upper extremities of individuals with nervous system dysfunction. Also assists in making diagnoses of perceptual-motor dysfunction. Norms for children from 4-8 years of age. Takes approximately 10-15 minutes. Test materials, manual, 25 test booklets \$14.00 # Southern California Perceptual-Motor Tests A. Jean Ayres Western Psychological Services A just published series of six tests designed to evaluate dimensions of perceptual-motor function in children from 4-8 years of age. The six tests are: Imitation of Postures; Crossing Mid-Line of Body; Bilateral Motor Coordination; Right-Left Discrimination, Standing Balance, Eyes Open; Standing Balance, Eyes Closed. Five of the six tests require no verbal responses and only two items on the sixth test require language. Standardized on over 1,000 boys and girls. Takes approximately 29 minutes for all six tests. 25 protocol sheets, manual \$7.50 #### Steps to Achievement for the Slow Learner Marylou Ebersole, Newell C. Kephart, and James B. Ebersole Charles E. Merrill Publishing Company Provides both theory and curriculum material for teaching the child with brain damage or learning disability. Discusses special needs and possible behavioral characteristics of the child handicapped by brain-dysfunction in the first two chapters. Defines brain damage in terms of the nervous system in Chapter 3, carefully pointing out why no two brain-injured children are ever alike. Relates these neural aspects to learning theories in Chapter 4. Also relates the learning theories to the importance of the sensory techniques used for teaching the child. Discusses developmental stages of learning in Chapter 5, disclosing why motor learning is basic to perceptual and then to conceptual learning. Relates motor patterns to the child's need for exploration. Relates exploration to the child's evaluation of space and time. Emphasizes the child's need for a stable point of reference — himself — in Chapter 6. Lists arm and hand activities to help the child to better know and coordinate his extremities in Chapter 7. Presents pre-reading, pre-writing, and pre-arithmetic activities in a step-by-step manner in concluding chapta.cs. CA8, 224 pp. \$4.95 # The 'Stycar' Hearing Tests (Revised Edition, 1968) National Foundation for Educational Research in England and Wales These tests, designed to obtain reliable information concerning a child's capacity to hear with comprehension in commonplace situations, consist of a series of simple clinical auditory acreening tests, which, it has been found, are useful in the preliminary assessment of the everyday hearing of very young or mentally handicapped children. In the current 1968 edition of the test, many of the fragile toys have been replaced by more durable models. There has been a complete revision of the manual and the format has been improved. Photographs of babies and young children responding to the tests have been included and the pictures for use in the spoken vocabulary tests have been redrawn and printed in full color. Also, the surfaces of all printed cards have been laminated with a celiulose acetate film to facilitate cleaning. Complete set..... approximately \$13.80. (To obtain this test, a Qualification Form for Tests must be filled out. Must have had specific training in the use and application of the test.) The 'Stycar' Vision Tests (Revised Edition, 1968) National Foundation for Educational Research in England and Wales These tests, consisting of a series of simple clinical tests employing selected Snelien letters and a set of miniature toys, were designed to give reliable information concerning the distant and near vision of young normal children between 2 and 7 years and handicapped children of a corresponding range of mental ability. The current 1968 edition of the test includes the replacement of many of the original fragile toys by more durable models. Also, in accordance with international standards, the printed material (including all single letter tests, key cards and charts) has been carefully revised and additional smaller letters provided. A second letter chart has been added to provide an alternative distance test. Finally, the surfaces of all cards and charts have been laminated with a cellulose acetate film to facilitate cleansing. Complete set.... approximately \$14.40. (To obtain this test, a Qualification Form for Tests must be filled out. Must have had specific training in the use and application of the test.) # **Tactile Discrimination Set** Educational Media In this training aid, the student manipulates four pairs of varied types of fabrics and four pairs of varied objects for matching purposes. In addition, to increase the task challenge demands, a blindfold is included for use in developing a fine degree of tactile discrimination. Useful to determine the child's abilities to differentiate objects both visually and tactually. Set \$2.75 # **Titmus Vision Testers** Titmus Optical Company, Inc. The Titmus Vision Tester provides methods by which a competent technician can obtain precise and usable information on basic visual functions with the use of minimum floor space, plus savings in time and effort. The General Testing Model incorporates test slides which are usable for a variety of specific purposes. The Titmus Vision Tester (General Testing Model) provides an excellent method for vision screening programs where a spread of age groups exists. Specific tests for each purpose are available at a turn of the dial. Predetermined standards of pass or fail are set at the local level by those who have the responsibility of referrals and corrections of anomalies. (Information on other vision tester models was also received.) The Titmus Vision Testers, listed as various models such as General Testing, Pediatric, etc., are identical
instruments. The model is determined by the slides placed within the instrument and the accessories which accompany it. If your work deals with preachool, underprivileged or retarded children as well as others, we suggest that you consider the General Testing Unit as a desirable combination. Tests provided for use in our Titmus Vision Tester are valid and reliable. General testing unit, manual control, with slides and accessories for preschool, elementary, and older levels \$426.15. Try: Reporteness for Young Children Group Manufales, Behret Weltman, Marie Aspara Seign, and Coules R. Walds Noble and Makin, Publishers, Inc. Try is a program of exquested experience: - leaving experience - that exceedings the child to impairs, to explore, to better understand and relate to the world around him. The program develops visual-cooler skills and and language, and provides individualized artifeties and an expensively expensive of conscious. As the child more proposality from deeply to more complex treats within each test and from test to test, created elements remain common to the color propose. Through these, the child is give to propose with increasing independence, being the testion from its work with individual deligion as the conditional for the conditions of the color part of the color part of the color and testions advantages. All Visual-Proposed Representations at materials and testions to color and testions are a material and testions to testing within more associately retained Representation of the color function with accordance. All Proposed Representations provide deeple picture can establish materials the child to provide the color of testion described and the color of testion and that the testion will have immediately observed it is a new experience, a material respectively of a critical development. Representated for delibers against 4-7. Kill, including all manipulative materials (one bit is recommended for every five pupils)...... \$50.00 # Valuat Developmental Survey of State Learning Abilities Subset S. Valuat Connection Security valuations valuates The Valet Storry is designed for our by market, educational throughts, probabilism, remoded totals, or subsed psychologists to explose the developmental status of different totals as the spin of 3 and 7. The Storry contains 360 coally-administrated totals covering error arms: Market Integration and Physical Stretchesters, Further Storressons, Andlessy Storressons, Language Storresponsed and Wester Plantay. One contains Storressons. It is not accounty to administer all \$50 tents — the our may enter them must appropriate to the child's developmental treat. Seculia may be used to determine whether extend for a complete degranile evaluation in indicated and to plue a tentative educational program for the child. Specimen at (second, workfood, and workey bookins) \$1.00 # Verted Shapes and Posters Sal A requestly leading program is established storage the introduction of rested stopen and factor. In this tenting sid, fit everythe objects (sed, blue, proce, policy, and blocky allow the decision to develop based-up developing and everythering to be explicit upon to respect to the details of decision reproduction. In developing in the tention gaths which is contained with the unit. Visual Registeres for Creative Greenth Filliand FL. Stark, State Stresson Stark, Newton S. Motthwall and Start Thebre Charles S. Montil Publishers Commons Defect a child can understand and apply the distinct concepts involved in realing, writing, and occurring, he must have developed testign motor-perceptual chills, grasped spatial and temporal relationships, immed to make accurate architects and visual distributions, and achieved a degree of and language competency. These study priors help pupils develop these skills which research has found to be directly related to recess in reading and granted school The action consists of 60 abody points and instead plans (six units of 16 abote contract and instead about a lateral action for each unit). The bears to Units I and II are related to the development of material prompts of effective bearing. South-or-Hand committee which are the bear for the contents of Units III and IV are due related to the effectiveness with which young children bear. The concepts and largery shifts developed through the materials in Units V and VI will help the pupil to contents. Visual Prospiles Plantides Sidney Graffman Classroom Materials Company A structure visual tending program with Structure dealing with Visual Structure and Spatial Orientation, Visual Stateting, Visual Counterry, Visual Stateting, Visual Counterry, Visual Stateting, Visual Counterry, Visual Stateting, Visual Counterry, and Visual Stateting, Visual Counters, and Visual Counterprise, Stateting, Stateting, of Inspected, Stateting, Sta Vised Prospites Bills - Princy Educational Arthritis, Inc. Visual promption has been shown to be the single most important factor in presenting moding politerament. This crotes is designed to gif in the development of leads stand slifts. With executared careatum dealing with arrest expects are presented in each filmatic, can particular each of stand development is streamed in each. Visual manney, wheat matter coordination, visual executarry, stand displacements, visual executarry, stand displacements, visual executarry, visual displacements, visual executarry. # Weight Disertmination Set Educational Media In this Media set, the student is introduced to differences in weight through the use of three pains of plantic containers containing different weight capacities. The weight cubes are 3 each of black and white to allow for self-operating and self-operating. Useful as an excessional device to determine basic biasethetic avancances, and as a training device to develop attention to details of difference. Set \$2.75 # **Address List** Altied Education Council Distribution Conter Box 78 Oalion, Mich. 40113 Amber Blostranies 1933 W. Washington Blvd. Les Angeles, Call. 90007 American Guidence Service, Inc. Publishers Building Circle Pines, Minn. 56014 Ann Arber Publishen Compus Village Areado 611 Church St. Ann Arber, Mich. 45164 Bounds and Least Restrictor, H. Y. 14608 California Test Bureau 2706 Monore St. Medicon, Was. 82711 Chauroon Materials Company 98 Myrtis Dr. Great Hook, N. Y. Counting Psychologists From 877 College Ave. Pale Alta, Calif. 94866 Education Activities, Inc. P. O. Box 200 Prospert, N. Y. 11000 Educational Modia Exampletion Associates, Inc. Des 2007 Van Huya, Calif. 91404 Bagrasian Campuny, Publishee P. O. Bun 11 Magnalia, Mars. 40000 Pearen Relation 6 Davis Br. Belanani, Calli 19988 Pellitt Minesternatiorperation P. O. Den 1986 Chicago, M. 4880 Pollets Publishing Company 1010 W. Washington Gird. Chicago, Bl. 40507 Holt, Rieshert and Weston, Inc. Box 2006 Grand Control Station How York, H. Y. 10017 Ketly Press, Inc. e/o Earthern B. Godfrey and Margaret M. Theorymen University of Minarcei 769 Minarcei Are. Colombia, Mo. 60001 LABOCA Project and Publishing Poundation, Inc. B. Slat Arn. & Lincoln St. Deuter, Octo. 88216 Language Research Associates 300 N. State St. Chicago, Ill. 60610 Marietta Apparatus Company 118 Mapie St. Marietta, Ohio 45750 Massachusetts Department of Public Health Division of Maternal and Child Health Services 88 Broad St. Boston, Mass. 02110 McGraw-Hill Book Company — Western Division Manchester Rd. Manchester, Mo. 65011 Charte-II, Munt#Gablishing Gungasy 1 300-Ginn thunt#B. Columbus, Chin-18626 Jessph-R. Mosso-and Associates 4400-date Rd.: W.W. Atlanta, Go. 40067 National Population for Educational Engages in England and Holes The More, Upter Perk Stough, Bustin, England Perception Developmer. Research Associates 111 N. 19th St. LaParte, Touas 77571 Portland Public Schools e/o Division of Continuing Education Oregon State System of Higher Education Waldo Hell 100 Corvellin, Ove. 94881 Prentice-Hall, Inc. Englewood Cliffs, N.Y. 07632 The Psychological Corporation 304 R. 45th St. New York, N.Y. 10017 Psychological Test Specialists Box 1441 Missouls, Mont. 59801 Public School District 21 Wheeling, IN. 60090 Science Remerch Americates, inc 250St Eric St. Chienga, III. 60611 Transing Resources 100-Emphison St. Buston, Mars. 02116 Warms Schlost Productions, Inc. Pleasustville, N.Y. 10570 WelstnAllpn, Inc. Shausateles Falls, N.Y. 13153 Wassen-Psychological Services Distanced Manson Western Graguetation 1 2000-Wathire Styd. Leadingston, Calif. 90025 Winter-Mirror Lieux Research Foundation, Inc. P.O. Stra 111 Winter-Maron, Ph. 23000 # Perceptual-Motor Programs | Assessment Instruments¹ Robert E. McAdam | | 1 | 13 : | 1 1 1 1 1 | | | William Belov
Walter Patrice School
348 W. 18 St.
Dayton, Ober | |----|--------------------------------
--|-----------|--|--|--| | 12 | | THE STATE OF S | | Cor many Months | | Joseph Dedde
University of Descr
Child Study Conser
Denver Cole. | | | | L | avilet. | Very Bob | | Press (Fribut) | | 1 | | ž
Žŧ | | And the book t | Terrando de la companya compan | N. French, J. B. Brew. The Press, Pre | | | Baders comfined. Luber. offic. | 1.4 | ! | | Chamber Brecher
Bed in green of
3 or 5 minors | Parking Co., 1964.
Herold Metry
Growthad School
1335 Growthad School
Rd., Memoricala. | | 1 | | | 1 | Very like special of the | | New C. Replant The Ston Learner or The Channel | | | | : | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Books, 1996
Lee Hashinger
Poutar School District
350 Wale Twen Dr.
East Poutae, Mech. | | 1 | | E. C. | *** | Ball, target | S man per pupe
Approximately
15 mm. | Derothy Jess
Laborers Public Schools
23901 Jefferson St. | Adams from Perceptual ander assumption in Franchistons & Presidents in Perceptual Motor Learning -- A Quest for Understanding, pp. 4444. (Tackington, B.C.: AAMMIN, 1971) (Societies, 19.94-26126). Perceptual-Motor Programs | Films (16mm) Jack Capon Supervisor of Physical Education Alameda Unified School District Alameda, California | 3 | Unknown | 197 P P | 93 23 | \$ | |----------------|---
--|--------|---| | ij | S S | # · · · · · · · · · · · · · · · · · · · | ‡
8 | 11 min. | | S S S | a/a | Fre | į | etions Color
B | | 1 | Audie-Viana Center. | The state of s | | Sarte, Wark, 98102
Saste, Wark, Sarter | | A Design | *************************************** | | 連 | Catton | | Beef Beergeise | | | | | | Piller Tible | And the They Mone | Ž. | // FAT | Section Desty | | Protection of the control con | (1908) A CANADA PARTIE AND | Exercises by the control of cont | Just Per The Pass Of It Seemed satisfied to the same of o | Lorning Thomas October Sons K4 grant Market | (1987) K. Special States of the control cont | Houmant Exploration: Children are shown
That Am I! to move in many (1960) up (K-primary). | |--|---|--|--
---|--|--| | | 110 | | 11 | | | | | 111 | #1 | | Truckes
Cubbes | See | Children | Children
Trachers | | Louis Bourer
Barress & Johann,
P. O. Box 34,
College Park, 184, 20740 | Universal Education &
Visual Arts
211 Peak Ave. S.,
New York, N.Y. 10003 | Orana Pillan,
W. 252 Indiana Ave.,
Dat 500
Spelane, Wark. 20210 | Omerge County Office of
Educational Media Contor.
Code Counter Dr.
Santa Ann., Caldi. 92701 | S. G. L. Plan Productions
5136 Hertwick St.,
Les Angeles, Cald', 90041 | Description of the SEL April Calif. 96001 | Film Assoc.
11550 Santa Monica Bird.
Les Angeles, Cald. 90025 | | Color | Color | Color | Color | A/G | Color | Color | | 20 min. | 11 min. | 30 min. | 20 m in. | 32 min. | 20 min. | 11 min. | | Unknown | 8120 | 8 | Unknoun | \$166 | 9192 | \$126 | *Reprinted from Bakingungby of Sins (16mm) with perceptual-motor implications, in Foundations & Fractices in Perceptual Motor Learning - A Quest for Understanding, pp. 130-130. (Washington, D.C.: AARPER, 1971) (Stock No. 245-25120). # Films (16mm) Continued | Plan Title | Belef Description | Audience
Designed for | po maypy
par easy | Color
or
B/W | Run.
Time | Cost | |-------------------------------------|--|---------------------------------|--|--------------------|--------------|--------------| | Mosipraic Curticulum | Presents Dr. Barnch's ape-
cial curriculum for the
efecutionally handlespool.
A wide mange of perceptual-
motor activities is abown. | Touchers
Students
Parents | University of Waresean
Bureau of A/V Bastruc-
tion, University Exten-
sion, 1312 W. Johnson,
Medison, Wisc. 53701 | * | 30 min. | Unknown | | Mooding to Loarning | Demonstrates methods of | Teachers
Parents | Canadian Assoc. for
Children with Learning
Disabilities, Suite 322,
88 Eginton Ave. E.,
Toronto 215, Ontario
Canada | Color | # # | 8175 | | Part, Pap! Sprinkle
(1969) | Provides a series of vienal
ougostances for children to
provide and then to
income and then to
(primary grade bred). | Touchers Children | Martin Meyer Productions Color
800 Federal Ave. E
Seattle, Wash. 98103 | Color | 11 min. | 812 5 | | Perceptual Development
Verticina | Describes workshop
petigities conducted for
teachers. | Teachers | Board of Education. | * | fs min | Cuknown | | State Commen | Manual amounty removed white school school of the part in a i | Tucken
Parents
Budents | HE SEEL V. The. | Color | 20 min. | \$200 | | Bencotimotor Training
(1968) | Describes philosophy and taxing methods for help-resident methods for help-resident districts for help-resident help | Touchers
Parents
Biudenis | Valdhere Films
3000 Valleywood Dr.,
Kettering, Ohio | Color | 24 3 1 1 1 1 1 1 1 1 1 1 | 90.13 | |--
--|-----------------------------------|---|-------|---------------------------------|-------| | Tatables Moving
Legenting
(1970) | Shows perceptual-motor
and movement activities
for 8-petuary level | | Madey Wright Films
200 N. Duane,
San Gabriel, Calif. 91775 | Color | 20 min. | \$210 | | | Mantenes the office of a description of the second | Parlers
Parasis
Specialists | Churchill Pilms
662 N. Robertson Blvd.,
Los Angeles, Calif. 90069 | Calor | 38
E B | 9190 | | Why Billy Coulds'?
Lagra
(1867) | | Toachers
Parents | Calif. Amoc. for Neuro-
logically Handicapped
Chiddren, Film Dir., P.O.
Box 604, Main Office,
Los Angeles, Calif. 90053 | Color | 40 min. | \$250 | # Pooles # CONTROL TO PERCEPULAL-MOTOR EXPERIENCES An evertire of programs soluting perceptual-motor experiences to movement exaction, motor shifties, reading readiness, and the problem child. Reprinted from JOHFER. 1970. 24 pp. (265-25102) 50¢ MENNIDAMENTS AND PRACTICES IN PERCEPTUAL-MOTOR MENNION: A QUEST FOR UNDERSTANDING A multidisciplinary emmination of major conceptual viewpoints of perceptualmeter behavior and tenshing methods, from the Oct. 1970 Cincinnati emsference. Includes descriptions of action programs, tests, resource materials, and a professional peoperation survey. 1971. 200 pp. (245-25120) \$3.95 # TESTOR ACTIVITY FOR EARLY CHILDHOOD* Auticles and film list dealing with motor activity for children ages 3-8. Reprinted from AAMPER publications. 1971. 16 pp. (245-25152) 504 # PERSONAL-MOTER POUNDATIONS: # A MULTINGCUPLINARY CONCERN Describes action programs for developing sensory and motor skills, persunalizing early education, and providing developmental activities. 1969. 160 pp. (245-66042) \$3.00 # Periodicals The following periodicals feature articles regularly on perceptual-motor development topies. JOURNAL OF HEALTH, PHYSICAL EDUCATION, RECREATION (JOHPER) For the school staff in physical education, dance, recreation, health education, speets, and outdoor education - featuring articles on current issues, new tenshing ideas, pilot studies, curriculum development; news on latest equipment, facilities, books, audiovisual aids; and special features on timely topics. Nine annual issues (Suptember thus June). # MISSANCH QUARTENLY Reports new and eniginal studies in the Subje of houlth and substy education, dunce, athletics, physical education, and unusualism. Our 120 research studies annually, including such tupies as physical perference, attitude studies, growth factors, maker skills and tracking techniques. Four assemblemes (March, May, October, Sumpler).